# THE EFFECTS OF HEAVY METALS ON THE DISTRIBUTION AND ABUNDANCE OF AQUATIC INSECTS IN THE BOULDER RIVER, MONTANA by # WILLIAM MICHAEL GARDNER A thesis submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE in Fish and Wildlife Management | Approved: | |---------------------------------| | Chairperson, Graduate Committee | | Head, Major Department | | Graduate Dean | MONTANA STATE UNIVERSITY Bozeman, Montana December, 1977 ## VITA William Michael Gardner, son of William and Margaret Gardner, was born in Ashland, Wisconsin, August 9, 1952. He graduated from Hancock Central High School, Hancock, Michigan, in June of 1970. In September 1970 he entered Montana State University and received a Bachelor of Science degree in Fish and Wildlife Management in 1974. He began graduate studies at Montana State University in the fall of 1974. He was employed by the Montana Fish and Game Department from spring through fall of 1977. #### ACKNOWLEDGMENT The author wishes to express appreciation to those who assisted him during the study. Dr. William R. Gould directed the study, assisted in the preparation of the manuscript and provided encouragement. Drs. John C. Wright, Robert L. Eng, and George R. Roemhild critically reviewed the manuscript. Dr. Wright provided laboratory equipment for chemical analyses. Dr. Roemhild confirmed the identification of the aquatic insects. Personnel at the Water Quality Laboratory, Department of Health and Environmental Sciences, Helena, Montana, performed heavy metal analyses. Mr. Frederick Nelson assisted in all phases of the water chemistry work and aided in the collection of the aquatic insects. Special gratitude is expressed to my parents for their moral and financial support throughout my time at college. This study was funded by the Montana Cooperative Fishery Research Unit and a training grant from the Environmental Protection Agency to Dr. Wright (EPA Training Grant T-900058). # TABLE OF CONTENTS | | Page | |---------------------------|----------------| | VITA | íi | | ACKNOWLEDGMENT | iii | | TABLE OF CONTENTS | iv | | LIST OF TABLES | V | | LIST OF FIGURES | ix | | ABSTRACT | х | | INTRODUCTION | 1 | | DESCRIPTION OF STUDY AREA | 3 | | METHODS | 8 | | RESULTS | 11 | | Chemical and Physical | 11<br>11<br>14 | | Heavy Metals Measurements | 23 | | SUMMARY AND DISCUSSION | 34 | | APPENDIX | 38 | | LITERATURE CITED | 82 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|------| | 1. | Locations of Sampling Stations, Distances (in river km) Between Stations and from Mouth of the Boulder River | 39 | | 2. | The pH of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 40 | | 3. | Conductivity (µmhos/cm at 25C) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 41 | | 4. | Total Alkalinity (mg/ $\ell$ CaCO $_3$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 42 | | 5. | Calcium (mg/l) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 43 | | 6. | Magnesium (mg/ $\ell$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 44 | | 7. | Hardness (mg/ $\ell$ CaCO $_3$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 45 | | 8. | Ranges of Water Temperature (C) at Stations on the Boulder River for the Indicated Periods during 1975 and 1976 | 46 | | 9. | Dissolved Oxygen (mg/ $\ell$ ) and Percent Saturation (in parentheses) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 47 | | 10. | Discharge (m <sup>3</sup> /min) measured at Stations on the Boulder River during 1975 and 1976 | 48 | | 11. | Suspended Solids $(mg/l)$ of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 49 | | <u>Table</u> | | Page | |--------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | 12. | Average Values and Ranges (in parentheses) of Chemical and Physical Characteristics other than Heavy Metals, from 20 Monthly Samples at Stations on the Boulder River during 1975 and 1976 | 12 | | 13. | Total Recoverable Zinc $(mg/l)$ of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 50 | | 14. | Total Recoverable Iron $(mg/l)$ of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 51 | | 15. | Total Recoverable Copper $(mg/\ell)$ of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 52 | | 16. | Total Recoverable Lead $(mg/l)$ of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 53 | | 17. | Correlation Coefficients (r) from Linear Regression of Heavy Metals against Selected Measurements | 15 | | 18, | Average Values and Ranges (in parentheses) of Heavy Metals Concentrations expressed as mg/L Total Recoverable Metals from 14 Samples collected at Stations on the Boulder River during 1975 and 1976 (Analyses performed by Montana Public Health Service) | 16 | | 19. | Total Recoverable Zinc (mg/l) in Water Samples collected near the Mouths of Selected Tributaries during 1975 | 54 | | 20. | Concentrations of Zinc expressed as mg/L Total Recoverable Metals in Water Samples from Established Stations and Selected Tributaries on the Upper Boulder River | 18 | | 21. | Average Values and Ranges (in parentheses) of 19 Samples of Zinc Concentrations expressed as $mg/\ell$ Total Recoverable Metals from Stations on the Boulder River from April 1975 to October 1976 | 22 | | <u>Table</u> | | <u>Page</u> | |--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | 22. | Average Number per Sampler (AN), Range of Numbers (in parentheses), and Wet Weight (Wt, gms/4 samplers) of Aquatic Insects by subordinal Taxon at Stations on the Boulder River for August 1975 | 55 | | 23. | Average Number per Sample (AN), Range of Numbers (in parentheses) and Wet Weight (Wt, gms/4 samplers) of Aquatic Insects by Subordinal Taxon at Stations on the Boulder River for September 1975 | 58 | | 24. | Average Number per Sampler and Range of Numbers (in parentheses) of Aquatic Insects by Subordinal Taxon at Stations on the Boulder River for October 1975 | 61 | | 25. | Average Number per Sampler and Range of Numbers (in parentheses) of Aquatic Insects by Subordinal Taxon at Stations on the Boulder River for November 1975 | 64 | | 26. | Average Number per Sampler and Range of Numbers (in parentheses) of Aquatic Insects by Subordinal Taxon at Stations on the Boulder River for December 1975, January, February, March 1976 | 67 | | 27. | Average Number and Range of Numbers (in parentheses) of Aquatic Insects, by Subordinal Taxon at Stations on the Boulder River for July 1976 | 70 | | 28. | Average Number (AN), Range of Numbers (in parentheses) and Wet Weight (Wt., gms/4 samplers) of Aquatic Insects by Subordinal Taxon at Stations on the Boulder River for August 1976 | 73 | | 29. | Average Number (AN), Range of Numbers (in parentheses) and Wet Weight (Wt, gms/4 samplers) of Aquatic Insects by Subordinal Taxon at Stations on the Boulder River for September 1976 | 76 | | 30. | Checklist and Distribution of Aquatic Insects in the Boulder River, Montana, August 1975 to October 1976 | 79 | | 31. | Selected Community Measurements of Aquatic Insects Sampled at Stations on the Boulder River for August and September 1975 and 1976 | 24 | # viii | Table | | Page | |-------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | 32. | Average Number (AN) and Average Weight (AW, gms/4 samplers) of the Predominant Subordinal Taxa Sampled for August and September 1975 (upper row) and 1976 (lower row) at Stations on the Boulder River | 25 | | 33. | Percent Composition by Number (PCN) and Percent Composition by Weight (PCW) of the Predominant Subordinal Taxa Sampled for August and September 1975 (upper row) and 1976 (lower row) at Stations on the Boulder River | 26 | | 34. | Wet Weights of Aquatic Insects (gms/4 samplers) from Stations on the Boulder River for Selected Sampling Periods | 30 | # LIST OF FIGURES | <u>Figur</u> | <u>re</u> | Page | |--------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | 1. | Hydrographs of the Boulder River for 1975 and 1976 at the USGS gaging station 6 km downriver from the town of Boulder | 5 | | 2. | Map of the study area showing the location of sampling stations | 7 | | 3. | The average zinc concentration expressed as mg/l total recoverable metals (TRM) at sampling stations on the Boulder River during low flows (350 m $^3$ /min or less) and high flows (1000 m $^3$ /min or greater) in 1975 and 1976 | 21 | | 4. | Distribution and abundance (average number per sampler) of predominant subordinal taxa collected during August and September 1975 and 1976 | 33 | #### ABSTRACT The effects of heavy metals on the distribution and abundance of aquatic insects in the Boulder River were studied during 1975 and 1976. On the upper Boulder River, concentrations of total zinc were highest at Station 2 below derelict mining and milling sites where they averaged 0.25 mg/1. The insect community at this station in August and September samples was 29, 81, and 45 percent lower in average total number, average total weight, and average number of subordinal taxa, respectively, than at Station 1 above the pollution sources. On the lower Boulder River, the highest average concentration of total zinc was 0.31 mg/l and occurred at Station 5 below the heavy metals laden floodplain. The insect community at this station in August and September samples was at least 30, 19 and 18 percent lower in average total number, average total weight, and average number of subordinal taxa, respectively, than at Stations 3 or 4 above it. The aquatic insect community at Station 5 was at least 62 and 69 percent lower in average total number and average total weight, respectively, than at Stations 6 through 8 below it. The number of subordinal taxa at Stations 5 and 6 were lower than at Stations 7 and 8. #### INTRODUCTION Hardrock mining for metallic minerals in the Boulder River drainage was intensive in the late 1800's and early 1900's. Roby et al. (1960) summarized the extent of the mining for these minerals in Jefferson County and reported there had been at least 71 ore-producing mines and 15 mills in the upper Boulder and Elkhorn drainages. Presently, few mines are being worked in the drainage. Mining has produced adverse effects on the Boulder River below the town of Basin. Appraisal of the water quality in the drainage by Braico and Botz (1974) revealed heavy metals from acid mine seeps and mill tailings were causing a "major water quality impairment." Sampling of the sediments in the river channel and floodplain disclosed high concentrations of zinc, copper and lead extending some 40 km downriver below the source areas (Vincent 1975). In the upper Boulder River, Nelson (1976) found depressed standing crops of trout and high mortalities of bioassayed eyed eggs and fingerling rainbow trout (Salmo gairdneri) associated with higher heavy metals concentrations in the river. Vincent (1975) partially attributed the low numbers of trout in the lower Boulder River to heavy metals pollution. A preliminary investigation of the aquatic insect fauna in the Boulder River indicated low number of mayfly species in areas of the river containing high concentrations of heavy metals (Vincent 1975). The primary purpose of this investigation was to determine the effects of the heavy metals on the distribution and abundance of the aquatic insects in the Boulder River. A secondary purpose was to describe the concentrations of heavy metals occurring in the river year around. Field research was conducted from April 26, 1975 to October 10, 1976. ## DESCRIPTION OF STUDY AREA The Boulder River is located in Jefferson County, southwestern Montana. It originates on the east side of the Continental Divide at an elevation of 2,220 m and flows southwest for approximately 120 km to the Jefferson River near Cardwell, Montana. The drainage area is approximately 1,975 square km and is primarily underlaid by the Boulder Batholith which is composed of quartz monzonite. The lower third of the drainage is composed of sedimentary rocks of Precambrian to Tertiary age (Roby et al. 1960). The river has an overall gradient of about 4.8 m per river kilometer. Major tributaries, in downriver progression, are: Lowland, Bison, Basin, Cataract and Muskrat Creeks and the Little Boulder River. Average annual precipitation is approximately 90 cm at the town of Basin and 30 cm at the town of Boulder (North Boulder Drainage and Jefferson Conservation District 1975). Flows in the river depend primarily on snowpack in the mountains with a number of large springs adding to the river in the lower valley. The average discharge of the Boulder River near the town of Boulder for a 41-year period of record ending in 1972 was 206 m³/min (112 cfs), while the maximum and minimum discharges were 5,933 (3358 cfs) and 0 m³/min, respectively (U.S. Geological Survey 1972). During 1975, the first year of this study, discharges were abnormally high. The maximum and minimum discharges for the period April 26 through September 31 were 5,972 (3377 cfs) and 94 m<sup>3</sup>/min (53 cfs), respectively. In 1976 maximum and minimum discharges for the period April 16 through October 31 were 3,080 (1760 cfs) and 95 m<sup>3</sup>/min (56 cfs), respectively (U.S. Soil Conservation Service 1976). The surface run-off patterns for both years are presented in Figure 1. The major use of water from the Boulder River below the town of Boulder is for the irrigation of alfalfa and hay meadows. In low water years, use is so intensive that irrigation diversions dewater about a 19 km reach in this section of river (North Boulder Drainage and Jefferson Conservation Districts 1975). For this study, the river was considered to consist of two sections. The river lying above the town of Boulder was designated as the upper Boulder River. In this section the river had a narrow flood-plain, a high elevation, and a steep gradient. Riparian vegetation primarily included willows, alder, confiers and, to a lesser extent, cottonwoods and aspen. Rainbow trout (Salmo gairdneri), brook trout (Salvelinus fontinalis), and mountain whitefish (Prosopium williamsoni) were the salmonids found in this study section. The section of river lying below the town of Boulder was designated the lower Boulder River. This section of the river had a wider floodplain through which the river meandered, a lower elevation and a more gradual gradient. Riparian vegetation was primarily cottonwoods, aspen and willows. Brown trout (Salmo trutta) dominated the salmonid fauna in this section (Vincent 1975). Hydrographs of the Boulder River for 1975 and 1976 at the USGS gaging station (U.S. Soil Conservation Service 6 km downriver from the town of Boulder. 1976). Figure 1. Nine stations were established in the study area (Figure 2). The locations and distances from the mouth of the river and between stations are given in Appendix Table 1. Water quality and aquatic insects were sampled at eight sites (Stations 1-8), and water quality only at one additional site (Station 1-A). Stations 1 and 2 served to assess the combined effects of Basin, Cataract, and High Ore Creeks on the upper Boulder River. Bottom types at these stations were comprised of boulders and large cobbles interspaced with large gravel. Station 1-A functioned to delineate the combined heavy metals load of Basin and Cataract Creeks on the water quality of the river from that contributed by High Ore Creek. Six water quality and aquatic insect sampling stations were installed on the lower Boulder River. Stations 3 and 4 were used to investigate the influence of the Little Boulder River. Stations 5, 6, 7, and 8 were located at approximately equal interstational distances downriver from Station 4 to ascertain the persistence and effect of the heavy metals in the lower reach of the river. Bottom types at these stations were predominantly small cobble and large gravel interspaced with small gravel and sand. Because the habitats in the sections on the upper and lower Boulder River were different, only intrasectional comparisons could be made. Figure 2. Map of the study area showing the location of sampling stations #### METHODS Chemical and physical parameters were measured monthly, when possible, except during July through September when dissolved oxygens were measured twice monthly and maximum-minimum temperatures were recorded at least two times a month. The pH, conductivity, and alkalinity of water samples were determined within 12 hours of collection. Samples were kept cool during the interim. The pH was determined using a Beckman Expandomatic pH meter. Conductivity was measured on a Yellow Springs Instrument conductivity bridge, and alkalinity was determined potentiometrically. Calcium and magnesium concentrations were determined by atomic absorption spectrophotometry and hardness was then calculated from these concentrations. The range in water temperature at each station was monitored with a Taylor maximum-minimum thermometer. Dissolved oxygen was assessed by a modified azide-Winkler method using Hach Chemical Company reagents. Discharge measurements were determined with a Gurley-type AA current meter using single point velocity measurements made approximately every 0.6 m on a transect across the channel. Water samples for heavy metal analyses were collected in one liter polyethylene bottles, acidified with 5 ml of distilled, concentrated nitric acid, and analyzed within six months of collection. Concentrations of total recoverable zinc, iron, copper, lead, cadmium, and silver, in samples taken from April 1975 through April 1976, determined by personnel at the Montana Department of Health and Environmental Sciences, Water Quality Bureau, Helena, by atomic absorption spectrophotometry. From May 1976 to October 1976, the investigator measured only total recoverable zinc concentrations in water samples by atomic absorption spectrophotometry at Montana State University. Aquatic insects were sampled monthly, when possible, using artificial substrates similar to Hester-Dendy samplers (APHA 1971) but with seven 12.2 x 12.2 cm plates giving total surface area of 0.2 m<sup>2</sup> per sampler. Plates were spaced 0.56 cm apart to ensure that larger insect forms could colonize the sampler. Four samplers were used at each station and were placed at the downriver end of riffles at sites with visually similar current velocities and depths. Each sampler was positioned with plates parallel to the flow and anchored to the channel bottom. Aquatic insects were collected after a colonization period of approximately 30 days. The material on each sampler was scraped into a separate jar containing an identifying label and 10% Formalin. Samples were taken to Montana State University where they were individually washed on a US Series Number 30 screen. The aquatic insects from each sample retained by the screen were removed and identified to the lowest taxon practical (usually genus) using Ward and Whipple (1959) and Pennak (1953) and the numbers in each taxon recorded. The wet weight and percent composition by number and weight were determined for each order and major subordinal taxon from samplers collected in August and September 1975 and 1976. The wet weight was obtained by blot drying the insects with absorbent paper towels and weighing them to the nearest hundredth of a gram on a Mettler Instruments Corporation type H-16 analytical balance. The percent composition by number and percent composition by weight of a taxon is the average number or wet weight of that taxon in a sample divided by the average total number or total wet weight of all insects in that sample, expressed as a percentage. Periodic kick samples were taken to investigate the distribution of Pteronarcys californica and one field bioassay was conducted on this species to test its resistance to heavy metals. Regression analyses were performed on selected chemical and physical parameters using the multiple linear regression computer program of "Ministat" at Montana State University's statistical laboratory. Output from this program included a correlation coefficient (r). An r-value of 0.7 or greater was deemed a strong correlation. #### RESULTS ## Chemical and Physical # General Limnological Measurements Values of all chemical and physical parameters, other than heavy metals, measured on each collection date are presented in Appendix Tables 2-11. The average values and ranges of these measurements at each station are given in Table 12. The average and range of these measurements at stations on the upper Boulder River (Stations 1, 1-A, and 2) were similar except in flows and suspended solids. The relatively low conductivity, alkalinity, calcium, magnesium and hardness values recorded at all stations are the results of the igneous geochemical nature of the upper drainage basin. The highest temperatures recorded in the upper Boulder River occurred during late July to mid-August. The dissolved oxygen values in this section of the river never declined below 83% of saturation and averaged above 100%. Average seasonal discharge was approximately 40% greater at Station 2 than at Station 1 because of the entry of four major tributaries between these two stations. Concentrations of suspended solids were highest in the upper Boulder River during spring run-off and were dominantly comprised of the decayed granitic country rock. The higher values of suspended solids at Station 1-A may have been partially due to the numerous derelict mines and milling sites Average Values and Ranges (in parentheses) of Chemical and Physical Characteristics other than Heavy Metals, from 20 Monthly Samples at Stations on the Boulder River during 1975 and 1976 Table 12. | // 1 m m m m m m m m m m m m m m m m m m | | MINISTER CONTRACTOR AND ADDRESS OF THE PARTY | | | Stations | 15 | A A A A A A A A A A A A A A A A A A A | | CHIEF TO COMMISSION OF THE PROPERTY PRO | |--------------------------------------------|---------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|----------------------|---------------------|------------------|---------------------------------------|---------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Characteristic | e | I-A | 2 | m, | υļi | ហ | φ | 7 | œ | | Hd | 7.6 | 7.6 | 7.7 (7.2-8.2) | 7.6 | 7.6 (7.2-8.2) | 7.6 | 7.7 (7.2–8.2) | 7.8 (7.3-8.5) | 8.0 (7.4-8.5) | | Conductivity (umhos/cm) | 132 (87-174) | 127 (77–165) | 136<br>(80-180) | 155<br>(88-214) | 360<br>(90-235) | 173 (97~235) | 206<br>(107~340) | 224<br>(115-384) | 255<br>(141-404) | | Alkalinity<br>(mg/% CaCO <sub>3</sub> ) | 40.6<br>(17.5-55.0) | 37.7<br>(16.5-50.5) | 39.1<br>(16.0-53.0) | 47.4 (20.0-62.0) | 49.0<br>(21.0-65.0) | 52.5 (23.5-67.5) | 70.4 (27.0-122.0) | 74.3 (32.0-140.0) | 87.8<br>(38.5-140.0) | | Calcium (mg/%) | 14.0<br>(8.5~19.1) | 13.5 (7.7-18.3) | 14.5 (8.0-23.8) | 16.8<br>(9.0-28.5) | 17.0 | 17.4 (10.5-25.5) | 22.1 (11.5-35.0) | 24.9<br>(13.0-41.0) | 29.1<br>(15.5-42.0) | | Magnesium<br>(mg/l) | 2.7 | 2.8 | 3.1 (1.5-4.2) | 3.6 (2.0-4.8) | 3.8 (2.0-5.8) | 4.1 (2,3.6.1) | 5.1 | 5.8 (3.0-10.5) | 6.8 (3.5-11.5) | | Hardness<br>(mg/% (acco <sub>3</sub> ) | 44.6 (28,2-64,2) | 45.2 (25.4-61.8) | 48.8<br>(26.2-65,5) | 56.2<br>(30.7~106.2) | 58.3<br>(32.0-86.6) | 62.7 | 76.4 (38.6-121.7) | 85.8 (44.8-145.2) | 100.8<br>(53.1-152.4) | | Temperature (C) | 12.5<br>(3-21) | ; | 14.0 (4-22) | 15.0 (5-22) | 15.0 | 16.0 (5-23) | 16.5<br>(6-23) | 16.5 | 16.5<br>(6-23) | | Dissolved<br>Oxygen <sup>2</sup><br>(mg/%) | 10 (8-13) | E<br>} | 10<br>(8-14) | 11 (8-13) | 11 (7-13) | 10<br>(7~14) | 10 (7-14) | 10 (7-15) | 1.0 (7-14) | | )<br>Discharge | 123 | ł | 172 | 197 | 243 | 212 | 209 | 233 | 296 | | (m /min) | (60-199) | | (73-214) | (110-265) | (146-318) | (65+360) | (63-352) | (92-355) | (167-430) | | Suspended<br>Solids<br>(mg/l) | 26<br>(0-189) | 40 (0-256) | 27 (0-116) | 33 (0~170) | 43<br>(0-224) | 65 (0-470) | 67<br>(0~546) | 48 (1-394) | 36 (1-166) | <sup>|</sup> From 9 measurements made twice monthly from late July to October | From 14 measurements made twice monthly from July to October | From 7 measurements made August, September and November 1975 and July-October 1976 existing in this vicinity, and the activities of an open-pit silica mine located about 1 km above the sampling site. The pH, conductivity, alkalinity, calcium, magnesium and hardness values in the lower Boulder River (Stations 3-8) generally increased with a downriver progression. Conductivity, alkalinity, calcium, magnesium, and hardness values in the lower Boulder River were higher than in the upper section because of the sedimentary geochemical nature of the lower drainage and the contribution of several large springs in the lower stretch of the section. As in the upper Boulder River, the highest temperatures occurred in late July to mid-August. The dissolved oxygen level never declined below 80% of saturation and averaged above 100%. The average and minimum seasonal discharge measurements were lower at Stations 5, 6, and 7 than at Station 4 because of irrigation withdrawal. The average and minimum flows at Stations 7 and 8 were higher than at Station 6 because of irrigation return water and the contribution from large springs 6 km above Station The maximum suspended solids loads at all of the stations in the lower Boulder River occurred during May and June when surface run-off was high. The higher maximum and average suspended solids concentrations at Stations 5 and 6 are the result of poor channel stability as evidenced by channel braiding and shifting immediately above and below Station 5. After the spring run-off subsided, the suspended solids loads decreased to minimal values except after heavy precipitation. # Heavy Metals Measurements The values of total recoverable zinc, iron, copper, and lead measured in samples taken from established stations throughout this study are presented in Appendix Tables 13-16. Analyses for zinc were continued after terminating those for the other heavy metals because of the following reasons: (1) zinc was present in relatively high concentrations in the floodplain sediments (Vincent 1975) and in the water; (2) it was the most soluble of the heavy metals measured (Stumm and Morgan 1970; Hawkes and Webb 1962), and therefore potentially the most toxic; and (3) there was a strong correlation between values of total zinc and other heavy metals (Table 17). Consequently, by monitoring only the total zinc concentrations, inferences could be made about the concentrations of other heavy metals. Total cadmium and silver were also measured in initial samples but concentrations were usually below the detection limits of the atomic absorption spectrophotometer unit, therefore, attempts to measure these heavy metals were discontinued. The concentrations of heavy metals are reported as total recoverable metals (TRM), and are a measure of both the toxic and non-toxic species. The average values and ranges of total zinc, iron, copper, and lead measured at each station are given in Table 18. The average and maximum value of each heavy metal generally increased with downriver progression on the upper Boulder River. Values of total zinc in individual samples at Station 1 never exceeded those at Station 1-A or 2, Table 17. Correlation Coefficients (r) from Linear Regressions of Heavy Metals against Selected Measurements | | Regression | N | r-value | |-------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------|-------------------------------------------------------------------------------| | Total zinc versus all stations. | total iron, copper and lead at | 124 | 0,862 | | Total zinc versus | total iron at all stations | 124 | 0.758 | | Total zinc versus | total copper at all stations | 124 | 0.804 | | Total zinc versus | total lead | 124 | 0.740 | | Total zinc versus Total zinc versus Total zinc versus Total zinc versus Total zinc versus | suspended solids at Station 1 suspended solids at Station 1-A suspended solids at Station 2 suspended solids at Station 3 suspended solids at Station 4 suspended solids at Station 5 suspended solids at Station 5 | 19<br>19<br>19<br>19<br>19 | 0.608<br>0.688<br>0.146<br>0.600<br>0.733<br>0.771<br>0.859 | | | suspended solids at Station 7 suspended solids at Station 8 | 18<br>19 | 0.859<br>0.880 | | Total iron versus | suspended solids at Station 1 suspended solids at Station 1-A suspended solids at Station 2 suspended solids at Station 3 suspended solids at Station 4 suspended solids at Station 5 suspended solids at Station 6 suspended solids at Station 7 suspended solids at Station 8 | 13<br>13<br>13<br>13<br>13<br>13<br>13 | 0.517<br>0.881<br>0.601<br>0.816<br>0.795<br>0.690<br>0.817<br>0.766<br>0.798 | Table 18. Average Values and Ranges (in parentheses) of Heavy Metals Concentrations expressed as mg/% Total Recoverable. Metals from 14 Samples collected at Stations on the Boulder River during 1975 and 1976 (Analyses performed by Montana Public Health Service) | a sy er samme dessayahin | Montana | Montana Public Health Service | : Service) | | | | | | 700774488000 | |--------------------------|---------------------|-------------------------------|------------|------------------|------------------------------------------------------------------------------------------------------------------------------------|------|------|------|--------------| | Metal | gond | 1-A | . N | m | Þ | ĸ | 9 | | 8 | | Zn | 0.01 | 0.12 | 0.25 | 0.22 | 0.01 0.12 0.25 0.22 0.31 0.27 0.21 (<.01-0.05) (0.06-0.25) (0.07-0.80) (0.11-0.40) (0.14-0.49) (0.14-0.75) (0.07-1.00) (0.05-0.72) | 0.31 | 0.27 | 0.21 | 0.14 | | e<br>e | 0.68 | | 0.98 | 1.25 | 0.81 0.98 1.25 1.30 1.68<br>(0.18-2.00) (0.21-2.60) (0.28-4.20) (0.30-4.80) (0.30-5.20) | 1.68 | 1.28 | 1.07 | 0.90 | | r.<br>C | <.01<br>(<.01~0.02) | 0.03 | 0.04 | 0.04 | <pre>&lt;.01</pre> | 0.06 | 0.06 | 0.04 | 0.03 | | PD | <.01<br>(<.01) | <.01<br>(<.01-0.05) | 0.02 | 0.02 (<.01-0.12) | <pre>&lt;.01</pre> | 0.05 | 0.04 | 0.02 | 0.02 | and only once during both years did a sample value of total zinc at Station 1-A exceed that at Station 2 (Appendix Tables 13-16). The particularly weak correlation between total zinc and suspended solids at Station 2 (Table 17) is not understood. Although the average value of total iron was highest at Station 2, the only time when the individual measurements were higher than at Station 1 was during periods of high flow (Appendix Tables 13-16 and Figure 1). At low flows the total iron values were essentially equal at Stations 1, 1-A, and 2. Total iron values in the upper Boulder River were not closely associated with suspended solids at Stations 1 and 2 (Table 17). Average values of total copper and lead were greater at Station 2 than at the other stations on the upper Boulder River (Table 18). However, the differences between stations in these heavy metals were not as great as with zinc and iron. The values for total copper and lead for each sampling period at Station 2 usually equaled or exceeded that of Stations 1 and 1-A (Appendix Tables 13-16). The values of total zinc measured at supplementary sites are given in Appendix Table 19. Table 20 implicates Basin Creek and the milling site at Basin, Cataract, and High Ore Creeks as major contributors of total zinc, and therefore probably other heavy metals to the upper Boulder River. The concentration of total zinc entering the river from High Ore Creek was approximately seven times that from any of the other sources. However, the average low flow of High Ore Creek Concentrations of Zinc expressed as $mg/\ell$ Total Recoverable Metals in Water Samples from Established Stations and Selected Tributaries on the Upper Boulder River Table 20. | | +)> === | | | Websited and the second | | | |---------|----------------------------------------|----------------|----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|---------------------------| | Date | St. 1<br>(above Basin Crk) | Basin<br>Creek | Cataract | St. 1-A<br>(below Cataract) | High Ore<br>Creek | St. 2<br>(below High Ore) | | 4/26/75 | <.01 | 0.20 | 0.54 | 0.14 | 3.90 | 0.44 | | 5/11/ | <.01 | 0.31 | 99.0 | 0.20 | 5.70 | 0.30 | | /01/9 | ************************************** | T. 0 | 0.25 | 60.0 | 4.20 | 0.16 | | 5/13/76 | 0.01 | 0.09 | 61.0 | 90.0 | 3,25 | 60*0 | | /91/9 | <.01 | 0 | 0.22 | 0.08 | 1.50 | 0.11 | | 7/12/ | <.01 | 0.10 | 0:30 | 0.08 | 2.10 | 0.14 | | /9 /8 | <.01 | i<br>0 | 0.40 | 0.08 | 2.25 | 0.15 | | 9/2/ | <.01 | 0.14 | 0.45 | 0.11 | 4.70 | 0.20 | | 10/ 6/ | <.01 | 0.15 | 0,51 | 0 . 11 | 3.50 | 0.24 | was approximately 3.4 $\text{m}^3/\text{min}$ (2 cfs), compared to the average low flow of Basin and Cataract Creeks each of which was approximately 17 $\text{m}^3/\text{min}$ (10 cfs). Consequently, the impact of total zinc from Basin and Cataract Creeks and the milling site at Basin combined was similar to that of High Ore Creek alone. In the lower Boulder River the average and maximum values of heavy metals were generally intermediate at Stations 3 and 4, highest at Station 5, from which they declined downriver to Station 8 where the lowest levels were recorded (Table 18). Point measurement of total zinc were generally similar at Stations 3 and 4 during low flows and slightly higher at Station 4 during high flows. The Little Boulder River, which enters between Stations 3 and 4, did not appear to reduce the zinc concentrations at Station 4, even though its low flows were usually about 10% of the Boulder River's flow. The highest total zinc concentrations in the lower Boulder River were usually encountered at Station 5. Between Stations 4 and 5, the floodplain and channel sediments had the highest recorded heavy metals concentrations in the Boulder River drainage (Vincent 1975), and the river had poor channel stability. The correlations of total zinc vs. suspended solids in the lower Boulder River increase in a downriver progression (Table 17) suggesting more of the zinc at and below Station 4 is originating from the floodplain sediments. The sharp decline in total zinc values between Stations 7 and 8 showed the effect of the large (51 m 3/min) spring entering the river about 6 km above Station 8. The water from the spring contained a high alkalinity which probably caused some precipitation of zinc; also the volume of the spring water may have had a substantial dilution effect on the total zinc concentrations. Total iron, copper, and lead all basically followed the same patterns in magnitude and chronology exhibited by total zinc. The correlation coefficients for the regressions of total iron vs. suspended solids at the stations located on the lower Boulder River were all strong except at Station 5, and no apparent pattern with a downriver progression was noticed (Table 17). Figure 3 shows the average total zinc concentrations in the Boulder River at low and high flows. At low flows, the total zinc concentrations in the Boulder River increased from Station 1 to Station 2 and persisted at approximately that level to Station 5 or 6 after which the concentrations declined. At high flows the total zinc concentrations increased from Station 1 to Stations 5 or 6, thereafter declining rapidly. The average concentrations of total zinc appeared to be slightly higher during 1975 than in 1976 at all stations with the exception of the control, Station 1 (Table 21). This difference between years was most apparent during low flows at Station 2 (Figure 3). During 1975 there was severe flooding of High Ore Creek at a large tailings area. Figure 3. The average zinc concentration expressed as mg/l total recoverable metals (TRM) at sampling stations on the Boulder River during low flows (350 m $^3$ /min or less) and high flows (1000 m $^3$ /min or greater) in 1975 and 1976. Each point on figure is the average of four measurements. Table 21. Average Values and Ranges (in parentheses) of 19 Samples of Zinc Concentrations expressed as mg/E Total Recoverable Metals from Stations on the Boulder River from April 1975 to October 1976 | 1975 | 0.01 | Year 1 1-A 2 3 Station, 5 6 7 8 8 7 8 8 1975 0.01 0.14 0.35 0.27 0.27 0.39 0.31 0.24 0.17 (<.01-0.05) (0.09-0.20) (0.11-0.80) (0.13-0.40) (0.14-0.49) (0.18-0.73) (0.14-0.46) (0.10-0.41) (0.03-0.28) | 2<br>0,35<br>(0.11-0.80) | 3 0.27 (0.13-0.40) | Station 4 4 4 4 (0.14-0.49) | 6.39<br>(0.18-0.73) | 0.31 | 0.24 | 8<br>0.17<br>(0.03-0.28) | |------|------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|--------------------|-----------------------------|---------------------|---------------------------------------------|------|--------------------------| | | 0.01 | 1976 0.01 0.12 0.17 0.18 0.14 0.14-0.75) (0.07-1.00) (0.05-0.72) (0.02-0.43) (0.01-0.05) (0.06-0.25) (0.09-0.30) (0.11-0.24) (0.09-0.34) (0.14-0.75) (0.07-1.00) (0.05-0.72) (0.02-0.43) | 0.17 | 0.18 | 0.18 | 0.27 | 0.27<br>(0.14-0.75) (0.07-1.00) (0.05-0.72) | 0.21 | 0.13 | This probably caused the higher average total zinc concentrations recorded at Station 2 during 1975. # Aquatic Insects The average and range of aquatic insect numbers in each subordinal taxon collected from samplers recovered on each sampling date are given in Appendix Tables 22-29. The wet weights of aquatic insects sampled in August and September 1975 and 1976 are also presented in Appendix Tables 22, 23, 28, and 29. The aquatic insects collected belong to eight orders with Trichoptera, Diptera, Plecoptera, and Ephemeroptera comprising 45, 30, 15, and 9% of the total numbers collected, respectively. Forty-eight subordinal taxa were identified and their distribution throughout the area sampled is given in Appendix Table 30. Eleven of these were numerically dominant forms. A summary of selected compositional measurements for the sampled aquatic insect communities at the ordinal and subordinal taxa levels during months of equitable sampling success are given in Tables 31, 32, and 33, respectively. Relationships in these samples were indicative of trends present for all the samples collected during the study. In the upper Boulder River, the sampled aquatic insect community at Station 2 was 29, 81, and 45% lower than at Station 1 in average total number, average total weight, and average number of subordinal taxa, respectively (Table 31). The lower average total number at Selected Community Measurements of Aquatic Insects Sampled at Stations on the Boulder River for August and September 1975 and 1976.\* Table 31. | Characteristic number/sampler number (gms)/4 samplers number of taxa/4 samplers composition by weight number/sampler number of taxa/4 samplers composition by number composition by weight number of taxa/4 samplers number of taxa/4 samplers number of taxa/4 samplers composition by weight number of taxa/4 samplers composition by number composition by weight number of taxa/4 samplers number of taxa/4 samplers composition by weight number of taxa/4 samplers composition by weight number of taxa/4 samplers composition by weight number of taxa/4 samplers composition by number composition by number composition by number composition by number composition by number | lers<br>rs<br>rs<br>lers | 23 0.11 2 | 3 6 % | 4 | 2 | 9 | 7 | cc | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------|-------------------------|-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|---------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by weight Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by number Average number/sampler Average number/sampler Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by number Average number of taxa/4 samplers Percent composition by number Average number of taxa/4 samplers Percent composition by number Percent composition by number Percent composition by number | rs<br>lers 2<br>1<br>1<br>rs<br>rs | 23<br>0.11<br>2<br>14.8 | , y | Total Street Str | THE RESIDENCE AND ADDRESS OF THE PARTY TH | | | de la constitución constit | | Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number/sampler Average number/sampler Average number of taxa/4 samplers Percent composition by weight Average number/sampler Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by number Percent composition by number Percent composition by number Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by number Percent composition by number Percent composition by number | lers 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0.11 | ) | 110 | 27 | ダ | m | 84 | | Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by number Average number of taxa/4 samplers Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by number Percent composition by number | lers 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 2 2 14.8 | 0.52 | 0.93 | 0.11 | 0.05 | 0.01 | 0.03 | | Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by number Percent composition by number Percent composition by number | rers 12 | 14.8 | 7 | 2 | 2 | إسم | <del></del> 1 | 7 | | Percent composition by weight Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by weight Average number/sampler Percent composition by weight Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by number | rs<br>lers | | 17.0 | 28.0 | 0.8 | 0 | ىد | Ļ | | Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by weight Average number/sampler Average number/sampler Average number/sampler Average number/sampler Average number/sampler Average number/sampler Percent composition by weight Average number/sampler Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by number | rs<br>lers | 15.5 | 18.5 | 23.0 | 4.0 | 1.0 | لب | 3.0 | | Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Average number/sampler Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average weight (gms)/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number/sampler Average number/sampler Percent composition by weight Average number of taxa/4 samplers Percent composition by weight Percent composition by number Percent composition by number | rs<br>lers | 15 | 70 | 69 | 100 | 222 | 96 | 49 | | Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average weight (gms)/4 samplers Percent composition by weight Average number/sampler Percent composition by weight Average number/samplers Percent composition by weight Average number/sampler Percent composition by weight Average number/sampler Percent composition by weight Average number/sampler Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by number Percent composition by number | lers | 0.23 | 1.46 | 1.94 | 1.69 | 6.13 | 2.96 | 1.91 | | Percent composition by number Percent composition by weight Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by weight Average number/sampler Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by weight | | 4, | សា | 5 | 4 | ব | び | ഹ | | Percent composition by weight Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by weight Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by weight Average number/sampler Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by weight | | 13.0 | 20.0 | 20.0 | 38.0 | 26.0 | 20.02 | 0.6 | | Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by number | ight 56.3 | 26.3 | 38.0 | 42.8 | 50.0 | 48.3 | 32.8 | 11.0 | | Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number Percent composition by number | 61 | 7 | 22 | 20 | 63 | 673 | 387 | 829 | | Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average number of taxa/4 samplers Percent composition by weight Average number of taxa/4 samplers Percent composition by number | | 0.01 | 0.04 | 0.07 | 0.69 | 10.55 | 5.75 | 15.59 | | Percent composition by number last percent composition by weight Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by number Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight | | Ŕ | ហ | び | 4 | Q | Q | ٢ | | Percent composition by weight Average number/samplers Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by number Average number/sampler Average number of taxa/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight | mber 19.0 | 7.0 | 0 6 | 0.6 | 30.0 | 63.0 | 63.0 | 81.0 | | Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average weight (gms)/4 samplers Percent composition by number Percent composition by weight | ight 17.3 | 7.5 | 1.0 | 7.5 | 34.3 | 50.5 | 66.3 | 87.0 | | Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight | 119 | 133 | 187 | 118 | 34 | 4.0 | 97 | 110 | | Average number of taxa/4 samplers Percent composition by number Percent composition by weight Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight | | 0.52 | 1.38 | 1.90 | 0.29 | 0,08 | 0.08 | 0.25 | | Percent composition by number Percent composition by weight Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight | | m | 4 | ঝ | m | C3 | U | 4 | | Percent composition by weight Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight | mber 43.5 | 67.0 | 57.0 | 46.0 | 12.0 | 11.0 | 20.0 | 0.6 | | Average number/sampler Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight | ight 14.0 | 56.3 | 42.5 | 33.0 | 21.0 | 1.0 | 1.0 | 3.0 | | Average weight (gms)/4 samplers Average number of taxa/4 samplers Percent composition by number Percent composition by weight | m | 0 | m | , <u>-</u> - | 0 | 0 | 4 | 9 | | Average number of taxa/4 samplers Percent composition by number Percent composition by weight | mplers 0.04 | 0 | 0 | 0 | 0 | 0 | 0.01 | 0.08 | | composition by number composition by weight | | 0 | 7 | 1 | 0 | 0 | <b>-</b> | m | | composition by weight | mber 1.4 | 0 | نب | نډ | 0 | 0 | ţį | ند | | The second secon | ight t | 0 | ئي | لي | 0 | 0 | ني | ų | | Average number/sampler | 251 | 1.78 | 343 | 318 | 224 | 948 | 583 | 1078 | | | 4 | 0.86 | 3,40 | 4,84 | 2.76 | 16.81 | 8,82 | 17,85 | | Average number of taxa/4 samplers 2: | samplers 22 | 12 | 18 | 16 | ල<br>උ | T 3 | ₽° | 21 | Table 32. Average Number (AN) and Average Weight (AW, gms/4 samplers) of the Predominant Subordinal Taxa Sampled for August and September 1975 (upper row) and 1976 (lower row) at Stations on the Boulder River\* | Taxon I A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A <th>ŧ</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>ລິ</th> <th>station</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>***************************************</th> | ŧ | | | | | | | | ລິ | station | | | | | | | *************************************** | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------|-----------|-----------------------------------------|---------------|-----------|------------------|---------|------------|------|-----|-----------|----------|-----------|-----------|-----------------------------------------| | Main and any and any and any and any | raxon | | -4 | | 2 | m | | 7 | | Ŋ | | Ф | | 7 | | 00 | *************************************** | | 36 0.50 5 0.01 37 0.51 41 0.45 4 0.01 3 0.01 | | AN | AW | AN | AW | AN | AM | AN | AW | AN | AW | AN | AW | AN | AM | AN | AK | | 23 0.15 2 0.01 37 0.37 42 0.42 10 0.04 2 0.02 5 0.06 21 0.12 15 0.08 100 0.79 13 0.06 4 0.06 t t t 1 1 0 0 0 0 0 0.00 0.10 0.10 0.10 | The state of s | 36 | 0.50 | 5 | 0.03 | 40 | 0.51 | 41 | 0.45 | 4 | 0.01 | € | 0.01 | 1 | 400-400 | 1 | \$<br>1 | | | ipnemere ua | 23 | 0.15 | 2 | 0.01 | 37 | 0.37 | 42 | 0.42 | 10 | 0.04 | ~ | 0.02 | <u> </u> | * | 44A4 4A84 | 1 | | 25 0.06 27 0.04 40 0.07 88 0.22 39 0.10 2 t 7 0.01 29 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Hoots a | ĸ | 90.0 | 21 | 0.12 | 5 | 0.08 | 100 | 0.79 | 8 | 90.0 | 47 | 0.06 | اب | ; بد | r~ ( | 0.01 | | 1 3,00 4 0,06 5 0,13 5 0,16 5 0,16 5 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 15 0,15 | Date vero | 25 | 0,06 | 27 | 0.04 | 40 | 0.07 | 88 | 0.22 | Č | 0.10 | N | Ų | 7 | 0.01 | 2 | 0.07 | | 1 3.00 | Pteronaroella | 4. | 0.09 | 4, | 0.06 | 27 | 0.63 | 25 | 0.76 | ر<br>در و | 0.52 | 76 | 1.90 | 169 | 0.30 | 16 | 0.34 | | 1 3.00 | | J) | 0.26 | 2 | 0,33 | D<br>T | 75.7 | الة<br>ال | 59.7 | 100 | 7.30 | CTN | 0.70 | TOT. | 7 | 70 | 0,0 | | 1 2.23 | 0 : 6 s 7 s 7 s 7 s 7 s 7 s 7 s 7 s 7 s 7 s | ~ | 3.00 | Abe aby | - | 4 | MANA ANNA | i | 1 | 2004 1005 | 400 | | 1 1 | 50 | 4444 4444 | 1 | WHO 4000 | | 2 0.002 t t 2 0.01 3 0.01 2 0.01 t t t 1 2 0.01 2 0.01 2 0.01 t t t 1 0.02 18 0.07 10 0.01 t t t 1 2 0.01 t t t 1 2 0.01 t t 1 1 1 0.03 3 0.01 t 1 1 1 0.03 3 0.01 8 0.01 1 1 0.03 3 0.01 1 0.02 1 0.03 3 0.01 1 0.02 0.03 0.03 0.01 0.03 0.02 0.03 0.03 0.03 0.03 0.04 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.04 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 <td>remorances</td> <td><del></del> </td> <td>2.23</td> <td>1</td> <td>1</td> <td>ANN 0074</td> <td>1</td> <td>***</td> <td>No. 400</td> <td>1</td> <td>1</td> <td>1</td> <td>-100-100-</td> <td>نډ</td> <td>90.0</td> <td>ىد</td> <td>0.49</td> | remorances | <del></del> | 2.23 | 1 | 1 | ANN 0074 | 1 | *** | No. 400 | 1 | 1 | 1 | -100-100- | نډ | 90.0 | ىد | 0.49 | | 6 0.02 4 t | 1. A. C. | N | 0.02 | ديد | ĮĮ. | C3 | 0.01 | ጠ | 0.01 | 7 | 0.01 | 2 | 0.01 | 4.4 | Ļ | 2 | 0.04 | | t t t | 1 soper u | ഗ | 0.02 | TJ* | لډ | α | 0.02 | 18 | 0.07 | 10 | 0.01 | φ | ų | | u | 25 | 90.0 | | 1 0.03 t 0.02 1 0.03 3 0.15 8 0.58 14 1.00 15 1 0.19 t 0.015 t 0.15 t 0.03 3 0.15 8 0.58 14 1.00 15 1 0.19 t 0.011 t 0.15 | | رډ | Ų | *** | con and | ىد | لبق | r | 0.03 | 9 | 0.34 | 12 | 1.00 | 15 | 1.05 | 7 | 0.61 | | 1 0.19 | Arcynopterx | g | 0.03 | 1 | 1 | لي | 0,02 | ч | 0.03 | <b>(~)</b> | 0.15 | 00 | 0.58 | 14 | 1.00 | H | 1.27 | | t 0.48 t 0.01 t 0.15 | | H | 0.19 | 446. 1894 | *************************************** | - | 1 | WIR 400 | *** | ļ | 1 | 99 | VIII *** | A04 MOS | į | 9 | 904 | | 16 0.13 4 t t 1 t 1 t 42 0.32 123 0.65 225 1.91 481 181 62 0.68 1 t 1 t 1 t 1 t 2 0.08 53 0.41 640 7.72 352 3.11 784 181 18 0.08 1 t 1 t 1 t 1 0.04 20 0.22 354 3.10 83 3.61 56 3.0 | AN TORIGINAL TO | له | 0.48 | ىد | 0.01 | له | 0.15 | 1 | 400 100 | *** | ł | \$ | 1 | a de | 1000 4000 | wide 444 | I<br>E | | 62 0.68 1 t 1 t 7 0.08 53 0.41 640 7.72 352 3.11 784 1 4 0.08 1 0.01 t t 3 0.02 20 0.22 354 3.10 83 3.61 56 4 0.08 1 0.01 t t 4 0.04 16 0.04 20 0.39 268 8.97 35 0.60 230 4 0.05 1 t 4 0.04 16 0.04 20 0.39 268 8.97 35 0.60 230 9 t 2 t 25 0.03 15 0.01 8 0.07 18 0.11 10 0.09 17 13 0.06 10 0.03 27 0.09 31 0.10 t t t t t t 2 4 0.01 1 t 1 0.01 146 0.08 41 0.01 109 0.07 176 0.09 192 e 29 0.01 19 0.01 28 0.02 6 t 2 t 9 t 79 0.04 70 52 0.25 10 0.13 44 0.78 30 0.82 6 0.02 t t t t t 6 65 0.34 43 0.50 36 1.67 51 2.68 28 0.48 2 0.07 1 | Moderanosta | 97 | 0,13 | 4 | ij | <del>,1</del> | ٤٤ | <del>, - i</del> | Ł. | 42 | 0,32 | 123 | 0.65 | 225 | 1,91 | 481 | 4.78 | | 4 0.08 1 0.01 t t t 3 0.02 20 0.22 354 3.10 83 3.61 56 10 0.02 1 t 0.04 16 0.04 20 0.39 268 8.97 35 0.60 230 44 0.05 2 t 0.04 15 0.01 4 0.01 14 0.08 7 t 4 13 0.06 1 0.03 15 0.09 31 0.01 18 0.07 18 0.01 10 0.09 17 4 0.01 18 0.01 10 0.09 17 4 0.01 18 0.01 14 0.06 3 4 1 0.01 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1< | a choronal | 62 | 0.68 | r-+ | لة | H | 4.3 | ~ | 0.08 | 53 | 0.41 | 640 | 7.72 | 352 | E7<br>E4 | 784 | 12.07 | | 10 0.02 1 t 4 0.04 16 0.04 20 0.39 268 8.97 35 0.60 230 44 0.05 3 0.02 6 t 3 t 4 0.01 14 0.08 7 t 4 4 0.05 2 t 25 0.03 15 0.01 8 0.07 18 0.11 10 0.09 17 13 0.06 10 0.03 27 0.09 31 0.10 t t 2 t 2 t 19 0.02 3 t 29 0.01 19 0.01 28 0.02 6 t 2 t 9 t 39 0.04 70 192 29 0.01 19 0.01 28 0.02 6 t 2 t 9 t 39 0.04 70 65 0.34 43 0.50 36 1.67 51 2.68 28 0.48 2 0.07 1 | Resolution trans | な | 0.08 | - | 0.01 | 4 | ئية | m | 0.02 | 20 | 0.22 | 354 | 3.10 | 83 | 3.61 | 56 | 0.65 | | 44 0.05 3 t 4 0.01 14 0.08 7 t 4 9 t 2 t 25 0.03 15 0.01 18 0.01 18 0.01 19 0.09 17 13 0.06 10 0.03 27 0.09 31 0.10 t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t < | DITC (BOERET AS | 10 | 0.02 | ş | u | マ | 0.04 | 16 | 0.04 | 20 | 0.39 | 268 | 8.97 | S) | 0,60 | 230 | 5.58 | | 9 t 2 t 25 0.03 15 0.01 8 0.07 18 0.11 10 0.09 17 13 0.06 10 0.03 27 0.09 31 0.10 t t t t t t 2 4 0.01 1 t t 1 0.01 16 0.06 3 t 2 t 19 0.02 3 5 0.05 200 0.09 306 0.17 146 0.08 41 0.01 109 0.07 176 0.09 192 29 0.01 19 0.01 28 0.02 6 t 2 t 9 t 39 0.04 70 32 0.25 10 0.13 44 0.78 30 0.82 6 0.02 t t t t t t t 6 0.08 0.34 43 0.50 36 1.67 51 2.68 28 0.48 2 0.07 1 | 1,020 to Cat. 020 " | 44 | 0.05 | ŀΩ | 0.02 | 9 | Ų | m | ţ | 4 | 0.01 | 14 | 0.08 | 7 | ų | ぢ | 0.03 | | 13 0.06 10 0.03 27 0.09 31 0.10 t t t t t 2 t t t 19 0.02 3 t 2 t 19 0.02 3 0.02 t 19 0.02 3 0 0.03 41 0.01 109 0.07 176 0.09 192 29 0.01 19 0.02 6 t 2 t 9 t 39 0.04 70 32 0.25 10 0.13 44 0.78 30 0.82 6 0.02 t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t t | 707.000.000 | Φ | ىد | 8 | Ļ | 25 | 0.03 | 15 | 0.01 | 00 | 0.07 | 18 | 0.11 | 10 | 0.09 | 17 | 0.15 | | 4 0.01 1 t 1 0.01 16 0.06 3 t 2 t 19 0.02 3 97 0.05 200 0.09 306 0.17 146 0.08 41 0.01 109 0.07 176 0.09 192 29 0.01 19 0.01 28 0.02 6 t 2 t 9 t 39 0.04 70 32 0.25 10 0.13 44 0.78 30 0.82 6 0.02 t t t t t t 65 0.34 43 0.50 36 1.67 51 2.68 28 0.48 2 0.07 1 | Champel Langer | ~ | 0.06 | 10 | 0.03 | 27 | 0.09 | 31 | 0.10 | μ | ئب | 1 | | لب | υ | 2 | 0.01 | | 97 0.05 200 0.09 306 0.17 146 0.08 41 0.01 109 0.07 176 0.09 192 29 0.01 19 0.01 28 0.02 6 t 2 t 9 t 39 0.04 70 32 0.25 10 0.13 44 0.78 30 0.82 6 0.02 t t t t t t 5 6 0.03 4 43 0.50 36 1.67 51 2.68 28 0.48 2 0.07 1 | בי בינונית כי ביניינו | 4 | 0.01 | ,( | ų | | 0.01 | 16 | 90.0 | (L) | Ų | C1 | ι. | 13 | 0.02 | ri) | 0.01 | | 29 0.01 19 0.01 28 0.02 6 t 2 t 9 t 39 0.04 70 32 0.25 10 0.13 44 0.78 30 0.82 6 0.02 t t t t t t 65 0.34 43 0.50 36 1.67 51 2.68 28 0.48 2 0.07 1 | | 97 | 0.05 | | 0.09 | 306 | 0.17 | 146 | 0.08 | 4 | 0.01 | 109 | 0.07 | 176 | 0.09 | 192 | 0.19 | | 32 0.25 10 0.13 44 0.78 30 0.82 6 0.02 t t t t t t t t 65 0.34 43 0.50 36 1.67 51 2.68 28 0.48 2 0.07 1 0. | Chironomidae | 29 | 0.01 | 19 | 0.01 | 28 | 0.02 | O | ų | N | ئىق | Φ | t.t. | 39 | 0.04 | 70 | 0.06 | | 65 0.34 43 0.50 36 1.67 51 2.68 28 0.48 2 0.07 1 0. | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 32 | 0.25 | 10 | 0.13 | 44 | 0.78 | 30 | 0.82 | Ø | 0.02 | Ļ | لبة | Ų | نب | Ų, | نډ | | | 12 CAST CA | 65 | | 43 | 0.50 | 36 | 1.67 | | 2.68 | 28 | 0.48 | 8 | 0.07 | * | I | , | | Percent Composition by Number (PCN) and Percent Composition by Weight (PCW) of the Predominant Subordinal Taxa Sampled for August and September 1975 (upper row) and 1976 (lower row) at Stations on the Boulder River\* Table 33. | • | - | *************************************** | | - | 100 | The second second second second | V | - An reserve versees and | 1 | 3 | | The second secon | 7 | - | С | | |-----------------------------------------------------|------------------|-----------------------------------------|-----------------|---------------|-------------|---------------------------------|------------|--------------------------|------------------|-------------|------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|--------|-------------|-----------| | Taxon | | | 7 | | 5 | | 4 | | 0 | | 0 | | | | | T. (24) | | THE EXAMPLE AND | PCN | PCW PCIN | PCW | | Fritomomo 170 | 5 | 44 | 4 | 10 | 6 | 20 | 12 | 17 | N | u | ليد | u | 80A 00P | i<br>i | 1 | l | | 2010101101101101101101101101101101101101 | 70 | የጎ | <del>, </del> | <b>-</b> -i | ₹3 | Ø | <b>–</b> | œ | M | <b>~</b> i | لډ | نب | *** | 1 | 1 | True des | | ************************************** | 2 | c | Ŋ | 16 | 2 | m | 18 | 13 | Ō | 2 | ų | نب | لب | لي | نبد | u | | 5000000 | 10 | ~ | 25 | খ | 12 | i | 24 | ረግ | ω | ^1 | لبو | نب | <del>,</del> | ų | 7 | لة | | of Locaracaota | N | 2 | <b>থ</b> া<br>- | 16 | 9 | 27 | თ | 29 | 18 | 25 | 13 | 31 | m | な | , <b></b> i | m | | ני שמרטיומים ניסי | ru | 2 | 13 | 28 | 19 | 41 | 25 | 48 | 45 | 56 | 38 | 42 | 24 | 35 | m | વ | | TO 4000 0000 0000 0000 0000 0000 0000 00 | | 48 | ! | i | 3 | gu ang | 124 | 100 miles | 90 | 900 | 1 | 466 308 | ese ilin | 90 | 5) a 49 | 104- W00 | | 1 ver-0 mil cus | H | <b>43.</b> | - | *** | ** | 3 | Abbr midde | 40 | 456 345 | | ** | *** | نډ | ų | نډ | نيد | | Isomerla | <b>-</b> } | ~ | proof | Ħ | ų | | á | - | <b></b> ! | ų | Ų | ů. | Ų | نډ | 4 | لي | | | m | له | £11 | لىق | m | نب | φ | 2 | ウ | ري | <b>~</b> 1 | ثب | نب | رڍ | <\ | نسي | | Anothernations | ئڊ | لبة | ditte with | 444 | Ψ | Ų, | نډ | ئيد | 9 | 36 | m | 20 | 2 | 4. | نډ | 9 | | | ιţ | ري | 1 | ! | ڻؤ | ~-1 | نډ | ~~··d | <del>, - 1</del> | نے | C) | ₹* | m | 7 | ~ | യ | | A amoundant | ئد | Ø | 1 | *** | 45 | sope spec | S NA | die see | g<br>g | | 1 | 1 | ì | ** | 1 | *** | | not Capan ca | نب | اسمار<br>(برز) | ιţ | , <u>-</u> i | زږ | ى | 40 | 400-400 | ONLY WITH | . 468 1904 | 444 - 5860 | New York | 90 | 40 | alles other | With 4W | | Hidwaronolog | Ø | Q | | <del></del> 1 | Ļ.i | LL. | w | ų, | 17 | 음 | 10 | Ţ | 30 | 17 | 40 | 42 | | macrofodornán | 12 | 18 | <del>,</del> ł | <del>,</del> | ىپ | ىي | 7 | pi | <b>6</b> 0 | <del></del> | 33 | 23 | 43 | 29 | ۲<br>G | 74 | | Broading on twice | - | Ŋ | <u>, -</u> l | | ئيد | نڍ | ų | لية | 11 | 7 | 40 | 37 | 22 | 29 | 9 | Ŷ | | ar sale balance | 7 | Ų | | u | 2 | | Q | | œ | Π | 19 | 28 | 9 | 9 | 20 | 25 | | Levidostoma | 15 | 2 | 434 | ليد | | ų. | €1 | ₩ | m | <del></del> | (**) | 2 | ىډ | 2 | نډ | Ų | | | Q. | ئډ | ,ŧ | ب | σ | Ų | ស | ئډ | W) | u | ~ | زي | C3 | ų | Н | L) | | Samula um | ניז | ক্ষ | 2 | m | <b>≪</b> 3° | 47 | ហ | 2 | ų | زري. | ł | 400 AM | ىډ | نب | لىد | w | | | <del>, , ,</del> | نډ | rl | ديد | ئي | زي | m | şmq | <del></del> | نب | لسيد | نډ | 9 | لىد | - | ىد | | 5 to | 33 | m | 64 | 7 | 63 | 1,- | 42 | m | 28 | ني | 25 | <del>-</del> | 33 | i | 18 | <u></u> i | | Cittomage | თ | لډ | 12 | L) | 10 | بد | يُسخ | لي | Ų. | رړ | <b></b> 4 | دړ | ~ | Ţ | Ø | u | | 44/22/2 | 13 | Ø | œ | 32 | 9 | 34 | α | 24 | c | 2 | ħ | نډ | Υt | نډ | لډ | ديد | | 101011011 | 22 | 11 | 32 | 9 | 12 | 38 | 12 | 32 | 7 | S | Ų | نډ | i | | IJ | u | Station 2 was primarily because of the lower number of ephemeropterans and trichopterans. The reduction in Ephemeroptera at Station 2 was primarily due to lower numbers of *Ephemerella* which occurred in densities at an average of 3 individuals per sampler at Station 2 and 30 individuals per sampler at Station 1 (Table 32). All subordinal taxa of trichopterans were found in lower numbers at Station 2. The lower average total weight at Station 2 resulted from lower weights in all orders except Diptera (Table 31). The lower average number of subordinal taxa was primarily because of fewer subordinal taxa in Plecoptera and Ephemeroptera (Table 31). The percent composition of trichopterans by number and the percent composition of plecopterans and trichopterans by weight were lower at Station 2 than at Station 1, whereas, the reverse was true for Diptera (Table 31). Declines in Hydropsyche and Lepidostoma were responsible for the lower percent composition by number and weight of trichopterans at Station 2 (Table 33). The 30% decrease in percent composition by weight of Plecoptera was chiefly caused by the absence of Pteronarcys, a large aquatic insect (Table 33). The absence of this form from Station 2 was verified from three seasonal kick-samples. In supplemental kick-sampling on the Clark Fork River drainage between Butte and Missoula, Pteronarcys was virtually nonexistent in the upper 100 km of the river below the heavy metals sources, but was present in substantial numbers in Flint and Rock Creeks, unpolluted tributaries in this area, and in the Clark Fork River below Rock Creek. Boland (1968), in an investigation of untreated waste waters from the Anaconda Company mines and mills, found a similar distribution of *Pteronarcys* in the Clark Fork River. One field bioassay was conducted with *Pteronarcys* nymphs 2-5 cm in length. Twenty nymphs in plastic screen cages were placed at both Station 1 and Station 2 for four days. The total zinc values reached a maximum of 0.01 mg/l at Station 1 and ranged from 0.11 to 0.23 mg/l at Station 2. Survival was one hundred percent at both stations. From field and lab bioassays, Nehring (1976) concluded this genus was tolerant of concentrations of zinc, copper, and lead in excess of those recorded in the upper Boulder River. Therefore, it appeared that *Pteronarcys* avoided Station 2 where total zinc concentrations were much lower than those reported as lethal to this genus. The increases in percent composition by number and weight for Diptera at Station 2 was related to the predominance of chironomids and Atherix, respectively (Table 33). These dipteran forms together comprised 58 and 54% of the composition by number and weight, respectively, of all the aquatic insects at this station. At Station 1 these two taxa together represented 39 and 11% of the composition by number and weight, respectively. While the measured characteristics of the aquatic insect community at Station 1 were similar between years, the average total weight at Station 2 was 135% greater in 1976 than 1975 (Table 34). Increases in *Pteronarcella* and *Atherix* were the two genera that accounted for most of this increase (Tables 32 and 33). In the lower Boulder River, the lowest average total number and lowest average total weight of aquatic insects occurred at Station 5 (Table 31). Average total number, average total weight, and average number of subordinal taxa of the aquatic insect community at Station 5 were at least 30 and 19 and 18% lower, respectively, than at Station 3 or 4. The lower average total number and average total weight at Station 5 was primarily the result of at least a 57% reduction in average number and a 79% reduction in average weight of both ephemeropterans and dipterans. In Ephemeroptera, Ephemerella was collected at Station 5 at an average density of 7 individuals per sampler, and at Station 3 or 4 at an average density of at least 38 individuals per sampler (Table 32). The dipterans Atherix and Chironomidae were collected at Station 5 at an average density of 17 and 21 individuals per sample, respectively, and at Station 3 or 4 at an average density of at least 40 and 76 individuals per sampler, respectively (Table 32). The higher numbers of Ephemerella, Atherix, and Chironomidae at Stations 3 and 4 may in part be a response to the municipal sewage outfall located approximately 5 km above Station 3. Ramamoorthy and Kushner (1975) found the highest binding capacity of selected heavy metals occurred in water heavily polluted with sewage. The considerable Table 34. Wet Weights of Aquatic Insects (gms/4 samplers) from Stations on the Boulder River for Selected Sampling Periods | | | *************************************** | | | Sta | tion | | | |------------------------------------------|-----------------------------------------|-----------------------------------------|----------------------------------------|------|------|-------|-------|-------| | Weights | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 1975 | *************************************** | | ************************************** | | | | | | | August weights | 1.61 | 0.74 | 2.25 | 4.26 | 2.37 | 9.90 | 10.23 | 12.79 | | September weights | 7.64 | 0.29 | 2.43 | 2.30 | 0.73 | 4.15 | 4.90 | 9.04 | | Average weights | 4.63 | 0.52 | 2.34 | 3.28 | 1.55 | 7.03 | 7.56 | 10.92 | | 1976 | | | | | | | | | | August weights | 2.98 | 1.37 | 5.87 | 8.42 | 5.23 | 43.21 | 13.36 | 31,94 | | September weights | 6.00 | 1.06 | 3.12 | 4,58 | 2.82 | 9.97 | 6.79 | 17.64 | | Average weights | 4.49 | 1.22 | 4.50 | 6.50 | 4.03 | 26.59 | 10.08 | 24.79 | | Percent increase<br>from 1975 to<br>1976 | -8 | +135 | +92 | +98 | +160 | +278 | +33 | +127 | increases in average number and average weight of trichopterans at Station 5, did not compensate for the loss of ephemeropterans and dipterans. Although the average total weight of aquatic insects was similar at Stations 3 and 4, the total weight for each sampling period was generally higher at Station 4 (Table 31). This may have been due to a moderating effect of the Little Boulder River entering between the two stations. The percent composition by number and weight of Ephemeroptera at Station 5 decreased at least 9 and 14.5%, respectively, from that at Stations 3 or 4 (Table 31). For the dipterans these same parameters decreased at least 34 and 12% at Station 5, respectively. These decreases were due to lower numbers of Ephemerella, Atherix and Chironomidae at Station 5 (Table 32). The reverse was true for Trichoptera and to a lesser extent, Plecoptera. At Station 5 Trichoptera and Plecoptera combined, comprised 39 and 45% more of the ordinal percent composition by number and weight, respectively, than at Stations 3 and 4 (Table 31). These differences were the result of the increase in relative abundance of Hydropsyche, Brachycentrus and Pteronarcella (Table 33). The average total number and average total weight of aquatic insects at Station 5 were at least 62 and 69% lower, respectively, than at Stations 6 through 8 (Table 31). The lower average total number and average total weight at Station 5 were primarily caused by lower numbers of trichopterans and/or plecopterans. The average total number and average total weight at Station 7 were lower than at Station 6 probably as a result of partially sedimented samplers at Station 7 in 1976. From Stations 5 through 8 the percent composition by number and weight of Ephemeroptera and Diptera generally decreased, whereas, Trichoptera increased (Table 31). Ephemerella and Atherix were the subordinal taxa accounting for the decrease and Hydropsyche and Brachycentrus accounted for the increases between stations (Table 33). Figure 4 indicates this predominance of Hydropsyche and Brachycentrus in the lower Boulder River below Station 5. The sampled aquatic insect communities at all stations on the lower Boulder River, with the exception of Station 7, were 92% or greater in total weight during 1976 than in 1975 (Table 34). The percent composition by number and weight of *Pteronarcella* at Stations 3 through 7 increased at least 13 and 11%, respectively, in 1976, thus accounting for much of the increases in the average total weight between years (Table 33). The increases in total weights at Station 8 were explained by the 11 and 5 and 14 and 19% increases in the percent composition by number and weight of *Hydropyche* and *Brachycentrus*, respectively, in 1976 (Table 33). Figure 4. Distribution and abundance (average number per sampler) of predominant subordinal taxa collected during August and September 1975 and 1976. ## SUMMARY AND DISCUSSION Heavy metals were considered to be the major factor causing the severe depression of the aquatic insect community at Station 2. The measured chemical and physical characteristics of the upper Boulder River were largely similar except for heavy metals concentrations. Higher concentrations of heavy metals and lower average total number, weight, and number of subordinal taxa of aquatic insects occurred at Station 2. Vandenberg (1974) also found a severe reduction in total number of individuals and total number of taxa in areas of a stream receiving high concentrations of heavy metals. Taxa apparently sensitive to concentrations of heavy metals found in the upper river were Pteronarcys which was present at Station 1 in moderate numbers and was never collected at Station 2, and Ephemerella which occurred only in substantially reduced numbers at Station 2. Warnick and Bell (1969) and Nehring (1976) concluded Ephemerella subvaria and E. grandis, respectively, were the most sensitive of the insects tested in their heavy metals bioassays. The increase in total weight of the benthos at Station 2 during 1976 occurred in conjunction with a decrease in heavy metals concentrations further suggesting heavy metals depressed the aquatic insect community at this station. Trout populations near Station 2 also appeared to be adversely affected by heavy metals. Nelson (1976) found a lower rainbow trout population in the vicinity of Station 2 as compared to that found in the vicinity of Station 1. He also reported eyed egg and fingerling survival were lower in the vicinity of Station 2 as compared to the vicinity of Station 1. He related these findings to the higher concentrations of heavy metals in the former area. On the lower Boulder River, heavy metals possibly depressed the aquatic insect community at Station 5. In this section most chemical and physical characteristics generally increased in downriver progression. However, the highest concentrations of heavy metals were measured at Station 5 where the lowest average total numbers and weights and a low number of subordinal taxa occurred. A municipal sewage effluent and the addition of water containing a higher alkalinity, Muskrat Creek, may have mitigated the toxic effects of heavy metals on the biota at Stations 3 and 4. Heavy metals may have had a mildly adverse effect on the aquatic insect communities at Station 6 through 8. Hydropsyche and Brachycentrus were dominant forms in this area of the lower river and ephemeropterans were virtually absent. Hydropsyche betteni is known to be tolerant to heavy metals (Warnick and Bell 1969). Boland (1968) found greater numbers of Hydropsychidae in areas receiving either periodic or chronic heavy metals pollution. The heavy metals apparently affecting the insect communities most severely were copper and zinc. Copper is known to be highly toxic to some insects (Nehring 1976; Warnick and Bell 1969). Zinc was present at high levels, is relatively stable, and therefore potentially lethal. Major sources of zinc to the upper Boulder River were the tailings site at the town of Basin and Basin, Cataract, and High Ore Creeks. The highest concentrations in this section of the river occurred during low flows when the relative contributions of the heavy metals sources were greater. Jones (1958) described a similar pattern for the concentrations of zinc in a stream which received effluents from a mine tailings site. In the lower Boulder River, the major sources of zinc were from the upper Boulder River and the erosion of the floodplain sediments near Station 5. The highest recorded concentrations of total zinc in the lower river occurred during high flows when zinc-laden floodplain sediments were eroded. Since High Ore Creek was identified as the greatest contributor of total zinc to the upper Boulder River, efforts should be concentrated on the rehabilitation of this drainage. The creek should be diverted around the tailings area at the Comet Mine site by enlarging and lining the existing diversion channel and directing ground water away with the installation of a cut-off wall. Increased channel stability is recommended to lessen the impact from the erosion of the floodplain sediments at Station 5. Revegetation of the floodplain will increase channel stability. This has occurred apparently in an area above Station 3 (Mr. Heide, personal communication). Special precautions should be taken to ensure the construction of Interstate Highway 15 through the Boulder Canyon does not result in increased velocities in the lower river. Higher velocities could increase the erosion of the heavy metals ladeen sediments and their effects on the biota. Locations of Sampling Stations, Distances (in river km) Between Stations and from Mouth of the Boulder River Table 1. | <b>ме</b> «Андинато «Андин——————————————————————————————————— | ITOM MOUCH OF CHE POUTMET MINET | e boulder river | | The second secon | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------|-------------------------|----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Station | Legal Location | Descriptive Location | Distance from Last<br>Upstream Station | Distance from<br>River Mouth | | Street Apparatus a construent and cons | T6N-R6W-14 | 1 km below Red Rock Crk | ter ens | 83 km | | 4 | T6N-R5W-16 | 1 km below Cataract Crk | 8 km | 75 km | | N | T6N-R4W-32 | 6 km below High Ore Crk | 10 km | 65 km | | ኖን | TSN-R4W-3 | 2 km below Muskrat Crk | 6 km | 59 km | | નીંધ | T5N-R3W-19 | 5 km below L. Boulder R | 7 km | 52 km | | ស | T4N-R3W-12 | Quaintance Bridge | 13 km | 39 Km | | Ø | T4N-R2W-32 | Carey Ranch Bridge | 8 km | 31 km | | 7 | T3N-R2W-31 | Nigger Hollow Bridge | 11 km | 20 km | | ω | T2N-R2W-24 | Elliot Ranch Bridge | 10 km | 10 km | Table 2. The pH of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | | Control of the Contro | | | | | | | | - State of the second s | |----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----|-----|-----|-------------|-----|-----|-----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Date | 1 | 1-A | 2 | 3 | ations<br>4 | 5 | 6 | 7 | 8 | | 4/26/75 | 7.7 | 7.7 | 7.7 | 7.3 | 7.6 | 7,5 | 7.6 | 7.7 | 7.8 | | 5/11/ | 7.3 | 7.6 | 7.7 | 7.5 | 7.6 | 7.6 | 7.7 | 7.7 | 7.8 | | 5/24/ | 7.4 | 7.4 | 7.4 | 7.4 | 7.4 | 7.5 | 7.5 | 7.6 | 7.8 | | 5/ <del>2 /</del><br>6/ 2/ | 7.2 | 7.1 | 7.2 | 7.2 | 7.2 | 7.1 | 7.3 | 7.3 | 7.4 | | 6/10/ | 7.2 | 7.2 | 7.2 | 7.2 | 7.2 | 7.2 | 7.2 | 7.4 | 7.4 | | 7/8/ | 7.5 | *** | 7.7 | 7.5 | 7.5 | 7.6 | 7.6 | 7.7 | 7.8 | | 8/ 7/ | 7.8 | | 7.9 | 7.7 | 7.9 | 7.8 | 7.9 | 8.0 | 8.1 | | 9/23/ | 8.0 | 8.0 | 8.0 | 7.7 | 8.0 | 8.0 | 8.0 | 8.5 | 8.5 | | 11/ 3/ | 7.8 | 7.7 | 7.9 | 7.6 | 7.7 | 7.8 | 7.9 | 8.0 | 8.1 | | 12/15/ | 7.4 | 7.3 | 7.4 | 7.3 | 7.4 | 7.5 | 7.5 | 7.6 | 7.9 | | 1/10/76 | 7.8 | 7.7 | 7.7 | 7.6 | 7.5 | 7.5 | 7.6 | 7.7 | 7.9 | | 2/ 8/ | 7.6 | 7.5 | 7.5 | 7.4 | 7.4 | 7.5 | 7.7 | 7.7 | 8.0 | | 3/10/ | 7.4 | 7.4 | 7.5 | 7.4 | 7.6 | 7.5 | 7.6 | 7.7 | 7.9 | | 4/ 9/ | 7.4 | 7.5 | 7.5 | 7.4 | 7.4 | 7.2 | 7.4 | 7.5 | 7.8 | | 5/13/ | 7.5 | 7.5 | 7.6 | 7.6 | 7.6 | 7.4 | 7.5 | 7.6 | 7.7 | | 6/16/ | 7.6 | 7.6 | 7.6 | 7.6 | 7.5 | 7.5 | 7.6 | 7.6 | 7.8 | | 7/12/ | 7.9 | 7.9 | 8.0 | 7.8 | 7.8 | 7.8 | 7.8 | 8.0 | 8.1 | | 8/6/ | 8.0 | 8.3 | 8.2 | 7.7 | 8.1 | 8.0 | 8.0 | 8.3 | 8.5 | | 9/ 2/ | 8.0 | 7.9 | 8.0 | 7.9 | 8.0 | 7.9 | 8.1 | 8.5 | 8.5 | | 10/6/ | 8.2 | 8.0 | 8.0 | 8.0 | 8.2 | 7.9 | 8.2 | 8.2 | 8.3 | Table 3. Conductivity ( $\mu$ mhos/cm at 25C) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | 5 0 | ations of | CIIC L | | | | | | | | |---------|-----------|-------------|-----|-----|-----------------|--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----|----------| | Date | | | | St | ations | <br> | and the second s | | | | | Person | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/75 | 160 | 160 | 171 | 214 | 235 | 235 | 235 | 235 | 257 | | 5/11/ | ALFF | A | *** | *** | alpoine coolean | PORTS. DETER | alpha Marin | | AND VITO | | 5/24/ | 141 | 122 | 141 | 158 | 161 | 159 | 176 | 190 | 188 | | 6/ 2/ | 93 | 82 | 87 | 95 | 99 | 116 | 132 | 139 | 173 | | 6/10/ | 87 | 77 | 80 | 88 | 94 | 101 | 116 | 126 | 151 | | 7/ 8/ | 94 | <del></del> | 92 | 107 | 112 | 137 | 160 | 166 | 174 | | 8/ 7/ | 125 | some specie | 163 | 175 | 175 | 200 | 225 | 263 | 300 | | 9/23/ | 139 | 142 | 150 | 174 | 186 | 210 | 276 | 323 | 345 | | 11/ 3/ | 157 | 151 | 157 | 174 | 174 | 186 | 214 | 237 | 281 | | 12/15/ | 174 | 151 | 167 | 193 | 185 | 208 | 232 | 252 | 290 | | 1/10/76 | 150 | 154 | 157 | 176 | 185 | 198 | 222 | 225 | 274 | | 2/ 8/ | 160 | 155 | 172 | 194 | 195 | 216 | 246 | 271 | 330 | | 3/10/ | 159 | 133 | 153 | 192 | 205 | 198 | 228 | 227 | 299 | | 4/ 9/ | 99 | 102 | 103 | 105 | 105 | 111 | 125 | 137 | 155 | | 5/13/ | 95 | 82 | 83 | 90 | 90 | 97 | 107 | 115 | 141 | | 6/16/ | 93 | 85 | 86 | 97 | 100 | 110 | 122 | 134 | 158 | | 7/12/ | 122 | 112 | 121 | 134 | 145 | 164 | 187 | 208 | 246 | | 8/ 6/ | 144 | 131 | 151 | 180 | 180 | 206 | 304 | 320 | 342 | | 9/ 2/ | 158 | 160 | 174 | 201 | 202 | 223 | 340 | 384 | 404 | | 10/6/ | 160 | 165 | 180 | 210 | 218 | 218 | 272 | 320 | 341 | Table 4. Total Alkalinity (mg/l CaCO $_3$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | | Stations of | n the | Boulder | Kivei | ULL LII | 3 10/0 | ana a | | | |---------|-------------|---------------|---------|-------|---------|--------|-------|-------|-------------| | | | | | St | ations | | | | <del></del> | | Date | 1 | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/75 | 48.5 | 42.5 | 47.5 | 60.0 | 65.0 | 67.5 | 71.5 | 72.5 | 89.5 | | 5/11/ | 42.0 | 40.5 | 42.0 | 60.0 | 61.5 | 61.5 | 73.0 | 80.0 | 93.5 | | 5/24/ | 31.7 | 29.9 | 32.9 | 38.4 | 40.9 | 41.5 | 48.2 | 51.9 | 59.8 | | 6/ 2/ | 19.5 | 17.5 | 17.0 | 20.5 | 21.5 | 25.0 | 30.0 | 34.0 | 46.0 | | 6/10/ | 17.5 | 16.5 | 16.0 | 20.0 | 21.0 | 23.5 | 27.0 | 32.0 | 38.5 | | 7/ 8/ | 27.5 | alpair (MESS) | 25.0 | 35.0 | 32.5 | 35.0 | 45.0 | 47.5 | 55.0 | | 8/ 7/ | 37.5 | white ANNO | 40.0 | 47.5 | 50.0 | 57.5 | 67.5 | 82,5 | 100.0 | | 9/23/ | 45.0 | 42.5 | 47.5 | 55.3 | 57.5 | 72.5 | 97.5 | 117.5 | 127.5 | | 11/ 3/ | 45.0 | 42.5 | 42.5 | 50.0 | 50.0 | 55.0 | 67.5 | 72.5 | 91.0 | | 12/15/ | 55.0 | 50.5 | 51.0 | 60.0 | 60.5 | 64.5 | 77.0 | 84.0 | 106.0 | | 1/10/76 | 49.5 | 45.5 | 48.0 | 56.6 | 58,5 | 62.5 | 76.0 | 78.5 | 105.0 | | 2/ 8/ | 52.5 | 46.0 | 52.0 | 60.5 | 62.0 | 68.0 | 81.5 | 92.5 | 117.5 | | 3/10/ | 49.5 | 41.0 | 46.5 | 62.5 | 63.5 | 65.0 | 74.0 | 76.5 | 103.0 | | 4/ 9/ | 34.5 | 35.0 | 34.0 | 36.0 | 36.5 | 36.0 | 40.0 | 48.0 | 57.5 | | 5/13/ | 27.5 | 24.0 | 25.3 | 27.5 | 27.5 | 27.5 | 32.5 | 35.0 | 42.8 | | 6/16/ | 32.5 | 25.5 | 27.5 | 33.0 | 31.5 | 35.0 | 42.5 | 52.5 | 61.5 | | 7/12/ | 45.0 | 37.5 | 37.5 | 47.5 | 50.0 | 55.0 | 67.5 | 84.0 | 95.0 | | 8/6/ | 49.0 | 45.0 | ) 48.0 | 55.0 | 58.0 | 65.0 | 97.0 | 107.0 | 117.0 | | 9/ 2/ | 53.0 | 50.0 | 53.0 | 60.0 | 63.0 | 67.0 | 122.0 | 140.0 | 140.0 | | 10/6/ | 50.0 | ) 47.0 | 50.0 | 62.0 | 62.0 | 65.0 | 85.0 | 97.0 | 110.0 | Table 5. Calcium (mg/ $\ell$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | | | | | St | ations | | | | | |---------|------|------------|------|------|--------|------|------|------|------| | Date | 1 | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/75 | 14.9 | 16.8 | 23.8 | 28.5 | 25.1 | 25.5 | 24.1 | 24.9 | 29.9 | | 5/11/ | 12.2 | 14.5 | 15.0 | 19.9 | 22.9 | 25.1 | 26.2 | 29.8 | 34.1 | | 5/24/ | 13.0 | 12.5 | 13.0 | 14.3 | 14.5 | 15.5 | 16.5 | 17.5 | 20.0 | | 6/ 2/ | 9.5 | 8.5 | 8.7 | 9.7 | 10.5 | 11.5 | 13.5 | 14.5 | 19.0 | | 6/10/ | 8,5 | 7.7 | 8.0 | 9.0 | 9.0 | 10.5 | 11.5 | 13.0 | 15.5 | | 7/ 8/ | 10.0 | Marie 999- | 9.8 | 12.3 | 12.3 | 13.8 | 16.0 | 16.8 | 18.6 | | 8/ 7/ | 10.7 | 600 TT- | 13.6 | 15.9 | 16.8 | 19.1 | 21.9 | 26.5 | 30.9 | | 9/23/ | 12.7 | 13.3 | 14.7 | 18.7 | 18.4 | 20.9 | 28.9 | 36.3 | 38.4 | | 11/ 3/ | 16.7 | 16.0 | 16.7 | 18.7 | 18.6 | 20.1 | 23.0 | 25.1 | 29.5 | | 12/15/ | 19.1 | 18.3 | 19.0 | 21.6 | 20.9 | 22.5 | 26.0 | 27.8 | 35.1 | | 1/10/76 | 16.2 | 16.2 | 17.5 | 19.5 | 19.6 | 21.4 | 25.2 | 26.5 | 33.6 | | 2/ 8/ | 16.9 | 16.9 | 18.7 | 21.2 | 20.9 | 23.2 | 26.8 | 29.7 | 39.1 | | 3/10/ | 15.5 | 13.9 | 17.1 | 21.3 | 21.0 | 21.9 | 24.9 | 25.8 | 33.8 | | 4/ 9/ | 11.3 | 11.0 | 11.3 | 12.0 | 11.8 | 12.4 | 14.0 | 15.9 | 17.8 | | 5/13/ | 10.0 | 9.5 | 9.5 | 11.0 | 10.5 | 11.0 | 12.0 | 13.0 | 16.0 | | 6/16/ | 10.0 | 8.5 | 9.0 | 10.5 | 11.2 | 12.5 | 13.5 | 15.0 | 18.5 | | 7/12/ | 13.5 | 13.0 | 14.0 | 17.0 | 17.0 | 19.0 | 21.5 | 26.0 | 35.0 | | 8/ 6/ | 15.0 | 15.0 | 16.0 | 19.0 | 18.5 | 21.0 | 33.0 | 38.0 | 38.5 | | 9/ 2/ | 15.0 | 15.0 | 17.0 | 20.0 | 19.0 | 20.0 | 35.0 | 41.0 | 42.0 | | 10/6/ | 16.0 | 16.0 | 17.5 | 19.5 | 20.0 | 21.0 | 28.0 | 34.0 | 37.0 | Table 6. Magnesium (mg/ $\ell$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | | *************************************** | | | St | ations | | A property of the same | | | |---------|-----------------------------------------|-----|-----|-----|--------|-----|------------------------|------|------| | Date | 1 | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/75 | 3.0 | 3.6 | 3.6 | 3.5 | 5.8 | 6.1 | 5.9 | 5,9 | 7.1 | | 5/11/ | 2.8 | 3.1 | 3.5 | 5.2 | 5.2 | 5.2 | 6.3 | 7.5 | 8.4 | | 5/24/ | 3.0 | 3.0 | 3.0 | 3.5 | 3.5 | 3.5 | 3.8 | 4.0 | 5.0 | | 6/ 2/ | 1.8 | 1.7 | 1.7 | 2.0 | 2.0 | 2.5 | 3.0 | 3.3 | 4.0 | | 6/10/ | 1.7 | 1.5 | 1.5 | 2.0 | 2.0 | 2.3 | 2.4 | 3.0 | 3.5 | | 7/ 8/ | 1.8 | | 1.8 | 2.3 | 2.4 | 2.8 | 3.3 | 3,6 | 4.0 | | 8/ 7/ | 2.5 | - | 3.2 | 3.6 | 3.7 | 4.3 | 5.0 | 6.5 | 7.6 | | 9/23/ | 2.7 | 2.9 | 3.4 | 4.3 | 4.2 | 4.7 | 7.3 | 8.9 | 9.7 | | 11/ 3/ | 3.5 | 3.3 | 3.6 | 4.0 | 4.0 | 4.3 | 5.1 | 5.6 | 6.8 | | 12/15/ | 4.0 | 3.9 | 4.2 | 4.8 | 4.6 | 4.9 | 6.0 | 6.6 | 8.3 | | 1/10/76 | 3.1 | 3.2 | 3.7 | 4.4 | 4.4 | 4.6 | 5.8 | 6.1 | 8.1 | | 2/ 8/ | 3.2 | 3.4 | 4.0 | 4.7 | 4.6 | 4.9 | 6.1 | 7.0 | 9.0 | | 3/10/ | 3.0 | 2.8 | 3.7 | 4.8 | 4.7 | 4.8 | 5.8 | 6.0 | 7.9 | | 4/9/ | 2.4 | 2.3 | 2.5 | 2.6 | 2.6 | 2.7 | 3.1 | 3.5 | 4.1 | | 5/13/ | 2.5 | 2.0 | 2.2 | 2.3 | 2.5 | 2.5 | 2.8 | 3.0 | 3.6 | | 6/16/ | 2.8 | 2.3 | 2.3 | 2.6 | 3.0 | 3.3 | 4.0 | 4.3 | 4.5 | | 7/12 | 2.2 | 2.2 | 2.5 | 3.1 | 3.3 | 4.0 | 4.5 | 5.3 | 6.5 | | 8/ 6/ | 2.3 | 2.7 | 3.0 | 3.6 | 3.8 | 4.4 | 7.0 | 7.4 | 8.0 | | 9/ 2/ | 3.0 | 3.3 | 3,8 | 4.6 | 4.5 | 5.0 | 8.3 | 10.5 | 11.5 | | 10/6/ | 3.2 | 3.3 | 3.7 | 4.5 | 4.3 | 4.5 | 6.3 | 7.0 | 8.5 | Table 7. Hardness (mg/% CaCO $_3$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | F . 3 | | | | | Statio | ns | | | | |---------|------|------|------|------|--------|------|-------|-------|-------| | Date | 1 | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/75 | 49.6 | 56.8 | 74.3 | 70.0 | 86.6 | 88.8 | 84.5 | 86.5 | 103.9 | | 5/11/ | 42.0 | 49.0 | 51.9 | 71.1 | 78.6 | 84.1 | 91.4 | 105.3 | 119.8 | | 5/24/ | 44.8 | 43.6 | 44.8 | 50.1 | 50.6 | 53.1 | 56.9 | 60.2 | 70.6 | | 6/ 2/ | 31.2 | 28.2 | 28.8 | 32.5 | 33.2 | 39.0 | 46.1 | 49.9 | 63.9 | | 6/10/ | 28.2 | 25.4 | 26.2 | 30.7 | 32.0 | 35.7 | 38.6 | 44.8 | 53.1 | | 7/8/ | 32.4 | | 31.9 | 40.2 | 40.6 | 46.0 | 56.6 | 56.8 | 63.0 | | 8/ 7/ | 37.0 | | 47.2 | 54.6 | 57.2 | 65.4 | 75.3 | 93.0 | 108.5 | | 9/23/ | 42.9 | 45.2 | 50.7 | 64.4 | 63.3 | 71.6 | 102.3 | 127.4 | 135.9 | | 11/ 3/ | 56.1 | 53.6 | 57.0 | 63.2 | 63.0 | 67.9 | 78.5 | 85.8 | 101.7 | | 12/15/ | 64.2 | 61.8 | 65.5 | 73.7 | 71.2 | 76.4 | 89.7 | 96.6 | 121.9 | | 1/10/76 | 53.3 | 53.7 | 59.0 | 66.8 | 67.1 | 72.4 | 86.9 | 91.3 | 117.3 | | 2/ 8/ | 55.4 | 56.2 | 63.2 | 72.3 | 71.2 | 78.2 | 92.1 | 103.0 | 134.8 | | 3/10/ | 51.1 | 46.3 | 58.0 | 73.0 | 71.8 | 74.5 | 86.1 | 89.2 | 117.0 | | 4/ 9/ | 38.1 | 37.0 | 38.5 | 40.7 | 40.2 | 42.1 | 47.8 | 54.1 | 61.4 | | 5/13/ | 35.3 | 32.0 | 32.9 | 37.0 | 36.5 | 37.8 | 41.5 | 44.8 | 54.9 | | 6/16/ | 36.5 | 30.7 | 32.0 | 37.9 | 40.4 | 44.8 | 51.2 | 55.2 | 64.7 | | 7/12/ | 43.5 | 41.5 | 45.5 | 56.0 | 56.5 | 64.5 | 72.5 | 87.0 | 114.5 | | 8/ 6/ | 47.0 | 48.5 | 52.5 | 52.5 | 61.5 | 70.5 | 111.5 | 125.5 | 129.5 | | 9/ 2/ | 49.8 | 51.1 | 58.1 | 69.0 | 66.0 | 70.6 | 121.7 | 145.2 | 152.4 | | 10/6/ | 53.2 | 53.6 | 58.9 | 67.2 | 77.7 | 71.0 | 96.0 | 113.9 | 127.5 | Table 8. Ranges of Water Temperature (C) at Stations on the Boulder River for the Indicated Periods during 1975 and 1976 | | | | | Stat | ion | | | | |-------------|-------|---------------|-------------|-------------|---------------|-------------|-----------------|----------------| | Date | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 1975 | | | | | | | | | | 7/22- 7/29 | 11-21 | 12-22 | wow with | 14-22 | 14-23 | 15-23 | 16-24 | 16-23 | | 7/29- 8/ 5 | 10-19 | 10-20 | | 11-19 | 11-20 | 12-20 | 12-22 | WF 900 | | 8/ 5- 8/14 | 9-20 | 10-21 | | 11-22 | 12-22 | 13-22 | 14-22 | 14-22 | | 8/14- 8/21 | 10-18 | 10-18 | | 12-20 | 12-20 | 13-20 | 14-21 | 14-20 | | 8/21- 8/28 | 6-17 | 7-18 | - | 8-19 | 9-19 | 9-19 | 10-20 | 11-19 | | 8/28- 9/15 | 6-16 | 7-17 | ****** | sties werks | | | South Asset | CONSID. TROOPS | | 9/15- 9/22 | 4-15 | 4-16 | | 6-16 | 6-18 | 8-20 | 8-20 | 6-19 | | 1976 | | | | | | | | | | 12/15- 1/10 | | | 0-2 | vice | -con-magn | ann mer | PATTER NATIONAL | 0-6 | | 1/10- 2/ 8 | | | 1-3 | | NOW SEE | appy spins. | *** | 0-6 | | 2/ 8- 3/10 | | popus relativ | 0-8 | compa mine | 400000 -MP904 | word water | VIII (***** | 0-4 | | 7/ 7- 7/13 | 9-20 | 10-20 | 11-21 | 12-22 | 12-21 | 13-22 | 14-24 | 15-22 | | 7/13- 7/20 | 9-20 | 10-21 | 11-22 | 12-22 | 12-22 | 14-22 | 14-23 | 12-22 | | 7/20- 7/29 | 10-20 | 11-20 | 11-21 | 12-22 | 14-22 | 14-22 | 14-22 | 15-22 | | 7/29- 8/ 6 | 11-20 | 12-20 | MANA NOTICE | 12-22 | 14-22 | 14-22 | 14-23 | 15-22 | | 8/ 6- 8/16 | 9-20 | 10-20 | - white | 11-21 | 12-22 | 12-22 | 12-22 | 12-22 | | 8/16- 8/30 | 7-19 | 7-20 | 9-22 | 9-20 | 10-20 | 10-22 | 10-21 | 12-20 | | 8/30- 9/18 | 4-19 | 6-18 | 7-21 | 6-18 | 8-20 | 8-19 | 8-20 | 9-20 | | 9/18-10/ 5 | 3-12 | 4-14 | 5-16 | 5-13 | 5-16 | 6-15 | 5-16 | 7-15 | Table 9. Dissolved Oxygen (mg/ $\ell$ ) and Percent Saturation (in parentheses) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | | | | Alle and the second | Stat | ion | | | | |---------|--------------|-------------|----------------------------------------------------------------------------------------------------------------|-------------|-------------|-------------|-------------|-------------| | Date | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 8/ 7/75 | 11 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | | (129) | (119) | (119) | (117) | (119) | (119) | (122) | (119) | | 8/21/ | 10 | 10 | 11 | 12 | 12 | 11 | 10 | 10 | | | (114) | (117) | (131) | (146) | (142) | (134) | (122) | (119) | | 9/8/ | 12 | 11 | 12 | 13 | 11 | 12 | 12 | 11 | | | (122) | (112) | (130) | (138) | (135) | (140) | (142) | (131) | | 10/11/ | 13 | 13 | 13 | 12 | 12 | 11 | 12 | 12 | | | (125) | (122) | (122) | (115) | (122) | (112) | (124) | (127) | | 11/11/ | NAS- COM- | 14<br>(115) | 13<br>(111) | 13<br>(115) | 14<br>(124) | 14<br>(122) | 15<br>(130) | 14<br>(128) | | 12/ 7/ | 300× 6244 | TON SHEET | 14<br>(122) | 14<br>(122) | week 400m | 14<br>(118) | 15<br>(126) | 14<br>(124) | | 1/10/76 | LEDITO GRAPA | | 15<br>(126) | ese ess | HANNE WEIGH | | Appr Code | 14<br>(122) | | 2/ 8/ | WINE SIGN | WASH POWER | 14<br>(118) | Grow Augus | WAS STORM | ana xme | want distin | 15<br>(133) | | 3/10/ | addio-9999 | SECTION | 15<br>(126) | 15<br>(126) | | 14<br>(118) | 16<br>(167) | 14<br>(124) | | 7/13/ | 8 | 8 | 8 | 7 | 7 | 7 | 7 | 7 | | | ( 95) | ( 87) | ( 99) | (87) | ( 90) | ( 90) | ( 92) | ( 90) | | 7/29/ | 10 | 10 | 10 | 10 | 8 | 8 | 8 | 9 | | | (131) | (131) | (122) | (119) | (101) | (103) | (101) | (110) | | 8/16/ | 8 | 7 | 8 | 8 | 7 | 7 | 7 | 7 | | | ( 92) | ( 83) | ( 95) | ( 93) | (82) | ( 82) | (80) | ( 80) | | 8/30/ | 10 | 10 | 10 | 10 | 9 | 10 | 11 | 10 | | | (112) | (119) | (135) | (131) | (112) | (124) | (136) | (123) | | 9/19/ | 10 | 10 | 10 | 10 | 10 | 11 | 10 | 9 | | | (112) | (112) | (117) | (112) | (109) | (120) | (109) | ( 98) | | 10/6/ | 12 | 11 | 11 | 11 | 11 | 11 | 11 | 9 | | | (115) | (106) | (109) | (106) | (109) | (109) | (106) | ( 89) | Table 10. Discharge ( $m^3/min$ ) measured at Stations on the Boulder River during 1975 and 1976 | | | | | St | ation | *************************************** | | | | |---------|-------------|-------------|------|------------|------------------|-----------------------------------------|---------|------|-----| | Date | 1 | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/75 | 63 | | 77 | 131 | 175 | 225 | 220 | 243 | 265 | | 5/11/ | 211 | upon some | 216 | 281 | 337 | 382 | 373 | 388 | 389 | | 5/24/ | alpha COTTS | nyyen Addis | **** | water 2000 | -m <del>-t</del> | | ere ees | 1004 | mo | | 8/ 7/ | 146 | alah. Opor | 227 | 272 | 320 | 264 | 273 | 315 | 400 | | 9/23/ | 90 | 103 | 112 | 115 | 152 | 104 | 96 | 129 | 204 | | 11/ 3/ | 161 | 165 | 165 | 196 | 248 | 255 | 266 | 292 | 342 | | 7/12/76 | 227 | PECON SPEED | 386 | 365 | 444 | 349 | 343 | 370 | 448 | | 8/6/ | 126 | alice Core | 219 | 237 | 299 | 186 | 154 | 195 | 294 | | 9/ 2/ | 64 | WAS COP | 106 | 126 | 156 | 67 | 65 | 96 | 173 | | 10/6/ | 74 | - 1773 | 110 | 136 | 166 | 170 | 195 | 214 | 271 | Table 11. Suspended Solids (mg/ $\ell$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | | And Andrews and the State of th | | | Stat | ions | and the second s | | | | |---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|-------|---------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------|---------------|-------| | Date | 1 | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/75 | 9.5 | depot eryin | 25.3 | 33.8 | 11.4 | 50.0 | 25.1 | 57.3 | 37.6 | | 5/11/ | 14.4 | Securit +440m | 16.0 | 27.2 | 33.6 | 80.0 | 66.4 | 46.4 | 42.4 | | 5/24/ | 41.2 | 49.6 | 53.6 | 102.4 | 120.0 | 100.8 | 60.8 | 52.0 | 64.8 | | 6/ 2/ | 45.6 | SERVIC ACCION | 92.0 | 170.4 | 187.2 | 190.4 | 78.4 | 100.8 | 84.8 | | 6/10/ | 16.9 | gas 40- | 11.2 | 40.8 | 24.8 | 70.4 | 40.0 | 40.8 | 40.8 | | 7/ 8/ | 24.0 | <del>-</del> *** | 20.8 | 17.6 | 24.8 | 52.8 | 29.6 | 30.4 | 54.4 | | 8/ 7/ | 62.4 | greps wheels | 42.4 | 6.5 | 2.4 | 7.2 | 8.0 | 5.2 | 14.8 | | 9/23/ | 0 | 0 | 0 | 2.0 | 0 | 1.6 | 73.2 | 4.0 | 4.8 | | 11/ 3/ | 10.0 | 7.6 | 8.0 | 9.2 | 1.6 | 8.0 | 8.4 | 8.4 | 10.8 | | 12/15/ | 1.6 | 0.4 | 2.8 | 7.2 | 12.8 | 0 | 11.2 | 15.2 | 8.8 | | 1/10/76 | 0.2 | 0 | 0.2 | 0.1 | 2.0 | 0 | 0.2 | 0,9 | 1,0 | | 2/ 8/ | —, Henr | again rincib | | -10 APP | هناسه خيفهم | **** | WAS NOTE. | - <del></del> | | | 3/10/ | 20.8 | 256.0 | 56.0 | 3.6 | 5.6 | 18.0 | 9.2 | 4.8 | 5.6 | | 4/ 9/ | 189.2 | 114.0 | 115.6 | 120.8 | 224.4 | 470.0 | 546.4 | 393.6 | 165.6 | | 5/13/ | 19.6 | 56.8 | 40.0 | 58.4 | 126.0 | 109.8 | 112.4 | 73.2 | 46.8 | | 6/16/ | 12.4 | 12.0 | 11.2 | 5.6 | 19.6 | 38.8 | 176.0 | 30.4 | 40.4 | | 7/12/ | 10.4 | 17.2 | 7.2 | 9.2 | 8.8 | 17.6 | 16.8 | 18.0 | 19.2 | | 8/ 6/ | 16.2 | 4.0 | 8.0 | 7.2 | 6.4 | 6.0 | 5.2 | 7.2 | 15.6 | | 9/ 2/ | 2,8 | 0,8 | 3.6 | 5.2 | 1.2 | 2.8 | 2.0 | 16.0 | 30.0 | | 10/6/ | 0.8 | 0 | 5.2 | 0 | 0 | 1.6 | 2.0 | 2.4 | 3.6 | Table 13. Total Recoverable Zinc (mg/ $\ell$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | The same of the same to sa | | and the second s | | S | tation | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|------|--------|------|------|-----------|------| | Date | 1 | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/75 | <0.01 | 0.14 | 0.44 | 0.31 | 0.24 | 0.25 | 0.24 | 0.20 | 0.11 | | 5/11/ | <0.01 | 0.20 | 0.80 | 0.33 | 0.29 | 0.50 | 0.39 | 0.20 | 0.12 | | 5/24/ | 0.05 | 0.13 | 0.24 | 0.28 | 0.33 | 0.37 | 0.33 | 0.30 | 0.25 | | 6/ 2/ | 0.01 | 0.13 | 0.26 | 0.40 | 0.49 | 0.73 | 0.42 | 0.37 | 0.28 | | 6/10/ | <0.01 | 0.09 | 0.16 | 0.24 | 0.30 | 0.71 | 0.46 | 0.41 | 0.27 | | 7/ 8/ | 0.02 | - | 0.11 | 0.13 | 0.14 | 0.21 | 0.17 | 0.21 | 0.18 | | 8/ 7/ | 0.02 | | 0.53 | 0.20 | 0.17 | 0.18 | 0.14 | 0.10 | 0.08 | | 9/23/ | 0.03 | 0.13 | 0.22 | 0.23 | 0.18 | 0.19 | 0.32 | 0.08 | 0.03 | | 11/ 3/ | 0.01 | 0.10 | 0.07 | 0.20 | 0.19 | 0.21 | 0 18 | 0.16 | 0.11 | | 12/15/ | 0.03 | 0.13 | 0.24 | 0.26 | 0.24 | 0.24 | 0.22 | 0.19 | 0.11 | | 1/10/76 | 0.01 | 0.13 | 0.24 | 0.22 | 0.21 | 0.22 | 0.20 | 0.18 | 0.12 | | 2/ 8/ | <0.01 | 0.15 | 0.28 | 0.27 | 0.24 | 0.24 | 0.20 | 0.17 | 0.09 | | 3/10/ | 0.02 | 0.25 | 0.30 | 0.20 | 0.19 | 0.22 | 0.19 | 0.15 | 0.10 | | 4/ 9/ | 0.05 | 0.09 | 0.16 | 0.24 | 0.34 | 0.75 | 1.00 | 0.72 | 0.43 | | 5/13/ | 0.01 | 0.06 | 0.09 | 0.15 | 0.22 | 0.32 | 0.28 | 0.25 | 0.17 | | 6/16/ | <0.01 | 0.08 | 0.11 | 0.11 | 0.09 | 0.17 | 0.15 | 0.14 | 0.14 | | 7/12 | <0.01 | 0.08 | 0.14 | 0.14 | 0.14 | 0.18 | 0.14 | 0.10 | 0.06 | | 8/ 6/ | <0.01 | 0.08 | 0.15 | 0.18 | 0.14 | 0.20 | 0.07 | 0.06 | 0.03 | | 9/ 2/ | <0.01 | 0.11 | 0.20 | 0.20 | 0.14 | 0.14 | 0.08 | 0.05 | 0.02 | | 10/6/ | <0.01 | 0.11 | 0.24 | 0.20 | 0.17 | 0.20 | 0.14 | oper over | 0.05 | Table 14. Total Recoverable Iron (mg/l) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | | | | | S | tation | | | | | |---------|------|--------------|------|------|--------|------|------|------|------| | Date | | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/76 | 0.23 | 0.21 | 0.78 | 1.10 | 0.78 | 1.00 | 1.10 | 1.30 | 0.87 | | 5/11/ | 0.38 | 0.90 | 0.70 | 2.30 | 1.10 | 2.70 | 2.30 | 0.92 | 0.82 | | 5/24/ | 1.80 | 1.50 | 2.00 | 2.40 | 3.10 | 2.90 | 2.10 | 2.00 | 2.10 | | 6/ 2/ | 0.75 | 1.70 | 2.60 | 4.20 | 4.80 | 5.20 | 2.50 | 2.60 | 2.20 | | 6/10/ | 0.50 | 0.92 | 1.10 | 2.20 | 2.40 | 3.40 | 1.20 | 1.20 | 0.87 | | 7/ 8/ | 0.69 | NAME HOLDS | 0.70 | 0.85 | 0.95 | 1.60 | 1.10 | 1.40 | 1.70 | | 8/ 7/ | 1.60 | GARRIN MADAS | 2.10 | 0.70 | 0.40 | 0.52 | 0.55 | 0.43 | 0.60 | | 9/23/ | 0.22 | 0.21 | 0.22 | 0.33 | 0.33 | 0.39 | 0.27 | 0.30 | 0.15 | | 11/ 3/ | 0.43 | 0.42 | 0.42 | 0.41 | 0.39 | 0.41 | 0.46 | 0.41 | 0.38 | | 12/15/ | 0.47 | 0.35 | 0.40 | 0.42 | 0.54 | 0.45 | 0.58 | 0.48 | 0.33 | | 1/10/76 | 0.27 | 0.18 | 0.21 | 0.28 | 0.30 | 0.30 | 0.29 | 0.39 | 0.28 | | 2/ 8/ | 0.28 | 0.22 | 0.28 | 0.48 | 0.48 | 0.38 | 0.62 | 0.35 | 0.28 | | 3/10/ | 0.54 | 2.00 | 1.50 | 0.43 | 0.49 | 0.66 | 0.62 | 0.40 | 0.27 | | 4/ 9/ | 1.40 | 1.10 | 0.75 | 1.40 | 2.10 | 3.60 | 4.20 | 2.80 | 1.80 | Table 15. Total Recoverable Copper (mg/ $\ell$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | | | | | | Station | | | | | |---------|-------|-----------|-------|-------|---------|-------|-------|-------|-------| | Date | 1 | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/75 | <0.01 | <0.01 | 0.05 | 0.03 | <0.01 | <0.01 | <0.01 | <0.01 | ≪0.01 | | 5/11/ | 0.02 | 0.09 | 0.10 | 0.08 | 0.08 | 0.10 | 0.07 | <0.01 | 0.01 | | 5/24/ | 0.01 | 0.02 | 0.03 | 0.04 | 0.05 | 0.07 | 0.06 | 0.05 | 0.04 | | 6/ 2/ | <0.01 | 0.06 | 0.07 | 0.13 | 0.15 | 0.18 | 0.10 | 0.08 | 0.07 | | 6/10/ | <0.01 | 0.04 | 0.04 | 0.09 | 0.09 | 0.15 | 0.06 | 0.06 | 0.04 | | 7/ 8/ | 0.01 | WALL SEPS | 0.06 | 0.04 | 0.04 | 0.06 | 0.07 | 0.06 | 0.06 | | 8/ 7/ | <0.01 | ann wer | 0.05 | 0.02 | 0.01 | 0.02 | 0.02 | 0.03 | 0.01 | | 9/23/ | <0.01 | 0.02 | 0.04 | 0.02 | 0.01 | 0.02 | 0.08 | 0.02 | <0.01 | | 11/ 3/ | <0.01 | 0.02 | 0.01 | <0.01 | 0.02 | <0.01 | <0.01 | <0.01 | <0.01 | | 12/15/ | 0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | 1/10/76 | <0.01 | <0.01 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.01 | | 2/ 8/ | <0.01 | 0.02 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | <0.01 | | 3/10/ | 0.01 | 0.06 | 0.03 | 0.02 | 0.02 | 0.03 | 0.02 | 0.02 | <0.01 | | 4/9/ | 0.01 | 0.01 | 0.04 | 0.06 | 0.10 | 0.24 | 0.34 | 0.22 | 0.14 | Table 16. Total Recoverable Lead (mg/ $\ell$ ) of Water Samples taken from Stations on the Boulder River during 1975 and 1976 | N ~ 4 ~ | | | | Stati | on | | | | | |---------|-------|----------------|-------|-------|---------|-------|-------|-------|-------| | Date | 1 | 1-A | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 4/26/75 | <0.01 | <0.01 | <0.01 | <0.01 | . <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | 5/11/ | <0,01 | <0.01 | <0.01 | 0.05 | 0.02 | 0.05 | 0.05 | <0.01 | <0.01 | | 5/24/ | <0.01 | <0.01 | 0.06 | 0.09 | 0.09 | 0.10 | 0.09 | 0.06 | 0.07 | | 6/ 2/ | <0.01 | <0.01 | 0.09 | 0.12 | 0.10 | 0.15 | 0.07 | 0.06 | 0.05 | | 6/10/ | <0.01 | <0.01 | 0.06 | 0.07 | 0.09 | 0.10 | 0.06 | 0.06 | 0.05 | | 7/ 8/ | <0.01 | NUMBER TORREST | <0.01 | <0.01 | <0.01 | 0.05 | <0.01 | <0.01 | 0.05 | | 8/ 7/ | <0.01 | | 0.10 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | 9/23/ | <0.01 | 0.05 | <0.01 | <0.01 | <0.01 | <0.01 | 0.05 | <0.01 | <0.01 | | 11/ 3/ | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | 12/15/ | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | 1/10/76 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | 2/ 8/ | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | ∅.01 | | 3/10/ | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | 4/9/ | <0.01 | <0.01 | <0.01 | <0.01 | 0.07 | 0.19 | 0.24 | 0.12 | 0.05 | Table 19. Total Recoverable Zinc (mg/ $\ell$ ) in Water Samples collected near the Mouths of Selected Tributaries during 1975 | Tributary | Location | Date | |----------------------|-----------------------|-----------------------------------------| | | | 5/11/ 6/10/ 6/26/<br>zinc concentration | | Lowland Creek | 15 km above Station l | <0.01 0.03 | | Bison Creek | 4 km above Station 1 | <0.01 0.03 0.07 | | Red Rock Creek | 1 km above Station 1 | <0.01 <0.01 0.01 | | Boomerang Creek | 4 km above Station 2 | 0.03 | | Galena Creek | 3 km above Station 2 | <0.01 <0.01 | | Muskrat Creek | 2 km above Station 3 | <0.01 <0.01 0.02 | | Little Boulder River | 5 km above Station 4 | <0.01 0.02 | Table 22. Average Number per Sampler (AN), Range of Numbers (in parentheses), and Wet Weight (Wt, gms/4 samplers) of Aquatic Insects by subordinal Taxon at Stations on the Boulder River for August 1975 | 3 (2 p.E. | | | | | | | 100 m | Station | | | AND THE PROPERTY OF THE PARTY O | Section of the sectio | | | Tarthy (transcriptions | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|------------|--------|-----------------------------------------|--------|------------------------------------------|----------------------------------------------------------------------------------------------|----------|-----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----| | 10 X 0 1 | AN W | w<br>tr | AN 2 | Wtx | AN | ¥£. | AN Wt. | AN | S Wt. | AN | 6<br>Wt. | AN | 7<br>%t. | AN | S. X. | Ì | | Ephemeroptera | Whitely Whiteleth Committee or and the committee or an article of article or an article of the committee or an article or an article or | 10000 Austrian 1 and 10 | | | *************************************** | | A (A) (A) (A) (A) (A) (A) (A) (A) (A) (A | With Privilet Wind Miles and manders are manufactured and and and and and and and and and an | | *************************************** | | | | | The state of s | ! | | Tricorythodes | į | ļ | 1 | | 1 | } | **** | 1 | 1 | 1 | | 1 | ļ | : | 0.03 | | | Ephemerella | 34 | 0.30 | so ; | 0.02 | 43 | 0.20 | 38 0,24 | | 0 | 1 | | Ţ | 0.01 | (0-2) | i | | | 200 to the 100 to t | (19~40) | | (49) | | (29-55 | | | | | | | (0-1) | | | ì | | | coecras<br>stratas | 1 | *** | *** | 1 | ş<br>İ | i | 1 | 1 | | *** | | 1 | 1 | 1 | à s | | | Chus chinodena | * | 1 | ļ | ž<br>E | 1 | ŧ | i | 1 | | ŀ | | ŧ | 1 | | ŧ. | | | o enggine ou | 4 | | | ł | | 1 | *** | | | 3 | | 1 | 1 | **** | ì | | | Paraleptophilebia | (3-8) | | i | i | | 1 | ļ | | | į | ; | 1 | 1 1 | *** | į. | | | Ameletus | 1 | i | i | †<br>† | ; | ! | | | | ; | | | 1 | į | | | | Saetis | 9 (0~31) | | 43 (34-54) | 0,24 | 28 | 0.15 | 193 1,55 | 24 | 0.12 | 65 | 0.12 | , | 0.02 | [2] | 0.05 | 55 | | Odonata | | | | | | | | | | 7 | _ | 7 7 0 7 | | (2) | | | | | | | | | | | | | | | | | | | | | | Ophiogomphus | i<br>E | ‡<br>† | ; | l<br>i | ì | t<br>t | 1<br>1 | 1 | ; | į. | 1 1 | 1 (0-1) | ذي | 0-3 | 90.0 | | | Plecoptera | | | | | | | | | | | | | | | | | | \$20.00 at 0 pg | į | | 4 | 0.03 | 23 | 0.03 | 6 0.04 | | | لي | له | | | | | | | 100000000000000000000000000000000000000 | | ! | (9-1) | | (8-34) | | | 3 | | (0-0) | | 5 | ŧ, | {<br> | ļ | | | Camala | 1 | * | 1 | 1 | 1 1 | E | | ì | | 4 | | ;<br>; | į | 1 | 1 3 | | | Snachyptena | *** | ļ | t<br>t | 1 | **** | ļ | 1 | ! | | di bi | | 1 | 1 | | 1 | | | Pteronarcella | e | 0.04 | ιń | 0.05 | 31 | 0.43 | 31 0,49 | | | 123 | | 29 | 0.48 | 77 | ٥.<br>م | | | | (0-7) | 6 | (45) | | (14-39) | | | | | (56-17 | | (2~6) | | (11-45) | | | | Stenowards | (0-1) | 0.03 | 1 | 1 | 1 | ŧ | 1 | | | 1 | | ann tan | AND, VAF | } | . } | | | Isoperla | 1 | ! | and any | 1 | m ( | 0.01 | <br>Ω | - | 0.03 | ιń | | 4.7 | ų | (~ | 0.05 | | | | - | ć | | | (010) | | | (4-9) | | (1-10 | | (0-1) | | (13-23) | | | | Archiopterya | 16 | | I | ŀ | 1 1 | ş | * | æ [ | | m<br>mt , | | 50<br>50<br>50 | 1.42 | <b>6</b> 07 | 0.48 | | | [scaenus | 1 | 1 | 1 | 1 | 1 | | | (3-12) | | 81-11) | | (19-31) | | (4-11) | | | | )<br>}<br>*********************************** | m | 0.02 | 0 | 0 | - | ; 1 | )<br>)<br> - | | | į | | 1 . | 1 | 1 | i<br>I | | | Enlado/TH | (1-9) | | (0-3) | • | (0-1) | J | 4 | (0-4) | | ري-د) | | 10.01 | لية | proof ( | 0.02 | | | Amenria | ć | 0.26 | 1 | 1 | ANY WAS | ŀ | 1 0.40 | | *** //// | | i | (7 | | 7-0 | | | | | (2+0) | | | | | | | | | | | | 1 | w | <b>†</b> | | 241 1.30 (217-347) (3-7) (6-1 2.37 (571-803) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-3) (1-AN 0.01 34 (17-55) AN Station N. N. 0.02 (3-15) Z K Heteroptera Hesperocomiza Cheumatopsyche Psychoglypha Dicomoecus Heliodopsyche Arctopsyche Rhyacophila Glossosoma Brachycentrus Rydropsyche Lepidostoma Leptocetta Trichoptera Secetis Agraylea Table 22 (continued) 0.01 Microcylloepus Haliplus Lepidoptera Caraclysta Coleoptera *Lara* 2.37 1240 9.90 1013 10.23 (99-180) (10-1) (0-1) Station 0.05 54 0.18 62 L 0.05 54 0.18 62 L 0.18 375 0.20 231 0.15 0.13 76 1.03 41 1.15 (44-108) -- -- -- --AN Wt. Chironomidae Taxon Helius Heratoma Periooma Simulium Antocha Table 22 (continued) \*Hyphens indicate Zero counts and t signifies trace amounts. Table 23. Average Number per Sample (AN), Range of Numbers (in parentheses) and Wet Weight (Wt, gms/4 samplers) of Aquatic Insects by subordinal Taxon at Stations on the Boulder River for September 1975\* | NY NY NY NY NY NY NY NY | Taxon | | | | | | | | Station | n) | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|---------|-------------------------------------------------------|---------|-----------|--------------|------|---------------|----------|------------|----------|-----------|----------|---------|---------|----------|------| | 88 | | | AND THE PERSON AND AND AND AND AND AND AND AND AND AN | 2 | | 3 | | 47 | | 5 | | 9 | | 4 | | හ | | | \$\(\begin{array}{cccccccccccccccccccccccccccccccccccc | | AN | Wt. | AN | %¢€. | AN | wt. | AN | Wt. | AN | wt. | AN | Wt. | AN | Wt. | AN | Wt. | | ### 1 | Ephemeroptera | | | | | | | | | | | | | | | | i | | ### (23-48) 0.70 (4 0.01) 0.53 (1.46) 0.84 (1.44) 0.05 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 (0-4) 0.00 | これでのであるれのならは | 3 3 | | *** | i . | ‡ !<br> | ; ( | ; ( | | } • | }<br> - | 4 | 1 | ; | )<br>E | ŧ | 1 | | ### Cogenia | Ephemerella | 37 | 0.70 | (0-11) | 0.05 | 37 | , ar | (11-46) | | (0-4) | IJ | * | 1 | ** | 100 000 | ř | 1 | | ### Complete | Erecrus | | 1 | 1 | 1 | | 1 | | 1 | 1 | 1 | ļ | ager won | 3 | ; | i | *** | | ### ### ### ### ### ### ### ### ### ## | Ehi throgens | (0-1) | ų | | E<br>E | 1 | 1 | i<br>i | \$ | ** | 50<br>52 | ŧ | 100 A | į | J<br>† | 1 | į | | prophlebia (3-9) t | Trugmula | 1 (0-3) | دي | 1 | ş | 1 | ; | 1 | 1 | 3 | į | 40. 40 | as . | NAT TRA | } | 1<br>1 | 3 | | East 2 | Paraleptophlebia | (3-9) | t | 1 | ļ | į | , | | A44 JA44 | i | * | ŀ | 1 | 1 | | 1<br>1 | 1 | | 2 0.02 1 0.01 0.01 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 1 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 0.02 2 | Ameletus | ; | : | | 1 | 3 1 | 1 | * | | | *** | ear me | ì | t<br>I | į | ì | ì | | ### gamphus | Sae ti's | 2 (1-3) | 0.02 | ì | i | 1 (0-1) | 0.01 | (0-21) | 0.02 | 2<br>(0-8) | لد | E J | ! | 1 | ļ | (0-2) | 0.01 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Odonata | | | | | | | | | | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Ophiogomphus | 1 | 1 | 1 | 1 | 44. | V | 100 -000 | any one | 3 | | 1 | t<br>I | ; | Į<br>į | (0-1) | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Plecoptera | | | | | | | | | | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Nemoura | t (0-1) | ŕ | (1-2) | 0.01 | 11<br>(4-29) | 0.03 | 20. | i | 200 | | ì | 1 | • | ! | ! | 1 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Caprá | ì | \$ | 1 (0-2) | ني | | 1 | }<br>2 | } | 1 | } | 1 | 1 | 1 | 4 | * | į | | \$\begin{array}{cccccccccccccccccccccccccccccccccccc | Brachyptera | 1 | 3 | 1 1 | ŧ<br>I | *** | 2 | ì | | ; | ì | ; | ŀ | , | ş | } | ŀ | | (1-3) | Preronaroella | 5 (2-8) | 0.15 | 4 (1-6) | 0.08 | 23 (20-31) | 0,84 | 18<br>(10-29) | | 3 (35) | 0.0 | 28 (5-58) | F = (C) | 4 (0-8) | 0.14 | (0-7) | 0.24 | | 5 0.03 1 0.01 1 0.01 4 0.02 t t t | Preronareys | (1-3) | ი<br>დ. | | 1000 anny | ; | 1 | ; | | 1 | 1 | ŀ | ŀ | ļ | ŀ | ! | 1 | | (0-1) (0-2) (1-7) (8-10) (3-9) (6-11) (6-11) (1-7) (-10 (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7) (1-7 | Isoperia | (1-8) | 0.03 | 1 (0-2) | 0.01 | 1 (0-3) | 0.01 | 4 (3-7) | | t<br>(0-1) | لي | }<br> | ļ | t (0+1) | نډ | 7 (3-9) | 0.04 | | 7 0.04 t t t 1 0.01 t t t | ynchuopteryn | A44 MIN | E-0 E-1 | ş, | ** | (0-I) | 43 | 1 (0-2) | | 5 (1-1) | 0.47 | 10 (8~10) | 1.37 | 5 (3-9) | 0.69 | 6 (6-11) | 0.74 | | | isogenus<br>Ailoperla | 10 | - | 1 + 5 | 1 4/ | 1 5 | 0.01 | | | i - ( | 0.01 | 1 + ( | 4 4 | k 1 | 4 | ۽ ٻا | 1 42 | Table 23 (continued) | a Che | | | | | | | | Station | uc | | | | | | | | |-------------------------------------|------------|--------|---------|---------|-----------|----------|---------|---------|----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|----------------------|----------------|--------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------| | *** | ~1 | | 2 | | e | | ₹ | | en. | | 9 | | 7 | | œ | | | | AN | wr. | AN | ₩t. | AN | ₩t, | AN | ,<br>E | AN | . 7 <del>.</del> | AN | wt. | AN | wt. | AN | ₩t. | | Plecoptera (cont.)<br>Acroneursa | t<br>(0-1) | 0.12 | | 1 | | 4 | ode Es | E F | age on. | Work and commence of the comme | ARE TRA | and start was stated | 3 | | THE EXPLOSION REPORTS COCCUMENTS | | | Heteroptera<br><i>Resperocoriza</i> | 1 | į | 1 | i e | 1 | | | 1 | ;<br>1 | may say | j<br>1 | ŧ | į | 3<br>1 | j | į. | | Trichoptera | | | | | : | | | | | | | | | | | | | Ayraylea | 1 | 1 | (0-2) | ų. | 3 (06) | 4.1 | (0-3) | Ħ | ! | 1 | ! | 1 | 1 | 1 | (0-1) | نډ | | Heliocopsyche | ì | 1 | 5 | 1 | † | I<br>I | 1 | t<br>t | HAR MAY | i<br>i | ! | 1 | ;<br>† | 1 | ** | 1 | | Hydropayche | 5 (1-12) | 0.12 | 1 | ,<br> - | (0-1) | بډ | 1 (0-2) | ₩ | 5 (3-11) | 0.04 | (3-4) | 0.05 | 37 (27-46) | 0.43 | 153 | 3,13 | | Theuma topsyche | 1 | *** | į | ŧ | 1 | ; | ļ | i i | | 1 | and age | į | 2 5 | 0.04 | 22 | 0.55 | | Arctopsyche | 900 900 | 1 | į | 1 | | , | ļ | | ŀ | | ! | 3 | | ŧ | | į | | Shydeophala | £ | ł | 1 | ans | 1 | ţ | 30, 404 | ţ | MAD /AN1 | | | 1 | 1 | 1 | ate als | | | J.C. SBBC MOMB | } | \$ 1 | l<br>i | ŧ | *** | 1 | ì | 1 | | 1 | * 1 | 1 | 5<br>1 | 1 | ; | - | | Враснусенстив | (0~2) | شه. | (0-1) | ئيد | 1 (0-1) | ц | (0-j) | 4.3 | (1-13) | 0.09 | 46 (9-126) | 0.83 | 81<br>(36-188) | 3,37 | 34 | 0.28 | | Cecetis | 1 | ĝ<br>e | ** | ļ | * ) | \$<br>\$ | 2 (0-4) | L) | 1 (0-2) | 0.02 | 2 (0-3) | 0.05 | 8 (3-12) | 0.12 | 7 7 7 (0~1%) | 0,10 | | Leptocella | ì | 1 | ł | 1 3 | ; | į | ļ<br>ļ | à | ł | į | | ì | 3 | 0.05 | 142 | 3.72 | | A Company of Company | 24 (20-30) | 0.02 | 4 (2-6) | t) | 10 (5=13) | ال | 6 | فه | 3 | 0.02 | 10 | 0,13 | | زي | 3 3 5 5 | 0.05 | | Taging Boyata | 1 | 1 | 1 | 1 | | 1 | 1 1 | | ; i | ţ | (04-0) | E<br>3 | 6 1 | ļ | (617) | !<br>} | | Sacomoeaus | 1 | ļ | 1 | ì | 1 | 1 | i | į | ! | ž<br>ř | ž<br>Š | ; | į | 3 | *** | 1 | | Lepidoptera | | | | | | | | | | | | | | | | | | Jatae Justa | ŧ | ļ | i<br>i | 1 | } | | 1 | i , | j | 1 | 1 | | † | l<br>I | (0-1) | 0.03 | | | | | | | | | | | | | | | | | | | 0.05 Station 0.02 2.43 \*Hyphens indicate zero counts and t signifies trace amounts. 178 7,64 52 0.29 1 t (0-2) 1 t (0-2) 1 t (0-1) 34-7 0.02 26 0.31 (16-33) Microcyllogras Allras Diptera Tipula Antooka Helius Hemitoma Pericoma Simuliam Optiocerous Atherix Iphydra Coleoptera Table 23 (continued) Average Number per Sampler and Range of Numbers (in parentheses) of Aquatic Insects by Subordinal Taxon at Stations on the Boulder River for October 1975\* Table 24. | e F | A TO STATE A S | | | Station | | | | | |-------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|--------------|-----------------------------------------|--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|--| | taxon | 2 | رس | 4 | r) | 9 | 7 | 8 | | | Ephemeroptera<br><i>Tricoruthodes</i> | tato emm | Areas - Aware | eren man | | | Account of the control contro | | | | 7. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | <u>-</u> | 35 | 20 | ~ | C) | i<br>i | i<br>I | | | L'premere l'a | (0-2) | (22-57) | (14-31) | (1-2) | (1-2) | 3000 | MALEY WITH | | | Epecrus | oppe adjan | men dire | OTTEN ANDRE | aude que | 900 THE | ann mer | 1 | | | Rhithrogena | **** | AND MANY | anne entre | *************************************** | NAME HOPE | ş<br>Ņ | and deline | | | Cinygmula | 1 | oppis were | PANN, distre | **** | anger even | 4004 mm | NAME AND A | | | Paraleptophlebia | when since | ANNE MOS | ens grape | *** | eren ureş | THE ACTU | 1 | | | Ameletus | | AME AME | nov eas | ## | £ | 0000 com | AMER-1000 | | | 11.00 th | 0 | 17 | 7 | <u>-</u> | humi | | | | | 020<br>020<br>020 | (2-2) | (5-42) | (2-10) | (0~2) | (0-2) | WANT COMM. | 4000 | | | Odonata | | | | | | | | | | Ophiogomphus | and vee | Sight same | 200 100 | <b>886</b> 1880 | i-to- max | (0-1) | sear true | | | Plecoptera | | | | | | | | | | Nemoura | 2 (0-3) | 2 (0-5) | and went | 3<br>4 | - 4% | depty over | erec erec | | | Capnia | t<br>(0-1) | 7 (0-17) | *** | NOSE BANK | receil base | esse com | and depo | | | Brachyptera | strant meter | pyvnia slyžeči | AUX sees | ANN MAN | erm aun | epote essas | *** | | | D-LOSWAWCWC + T | 2 | 4 | Q | 77 | O. | 32 | ŤŤ | | | 1 201 CIRS 100 CIR | (1-3) | (T-0) | (3-11) | (8-23) | (58-82) | (12-53) | (11-16) | | | Pteronarcys | 200 | Contra depart | ONAN WARE | t-free spare | same mine | dahe 39agi | ()<br>() | | | Isoperla | 1 (0-1) | 2 (0-2) | 3 (2 - 5) | (TO) | 1<br>(0 - 3) | | (9[-9 | | | | | | )<br>! | | ) | 4 | · ) | | Table 24 (continued) | | | ANAMAN AND AND AND AND AND AND AND AND AND A | and the state of t | THE STATE OF THE PERSON | -startion of the starting and starti | dem nation 1996 in a desta base a para a manage españa es a demande | echnickii saara giboolu-ky es aalii Verejehnin dege kunimiya ya kastaana aa aasaan sa kataan ayakka ta | |-----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Taxon | ************************************** | (CONTRACTOR OF THE PROPERTY | | Station<br>5 | and the second termination of the second sec | L. | <u> </u> | | да судастури сын досорон, ада ост даде, феннадуя коминенска каланиями, "фосородиями паласура "даскординованског | Above 19-mary recognition and control | All-foot measurement to make the first statement of statem | | , | | | to a designation of the second | | Plecoptera (cont.) | | | | | | | | | anothom a | adding states. | dado AAN | one-more | m | m | 11 | | | | | | | (0-4) | (2-4) | (6-14) | (8-12) | | Alloperla | (O + T) | 5 (0-10) | 7 (4-11) | 4 (2-5) | (0-2) | (0-2) | 3 (1 4) | | | | | | ì | | | | | Heteroptera<br><i>Hesperocorixa</i> | vener asser | dery som | une same | Non-more | 1 | 900 900 | | | Trichoptera | | | | | | | | | ₹<br>1 | <b>~</b> ∮ | 47 | | | | | | | Agraylea | (3-18) | (6-0) | soom sters. | cases action | Manages Actions | 4 9 | sirile main | | Heliocopsyche | P007 6870 | . same upper | wide appr | Allia seco | MANY AND | VOOR HOPE | state white | | | | ţ | ίţ | 0 | 16 | 디 | 110 | | ayaropsyche | UNDS ATTAC | (0-1) | (0-1) | (4-16) | (12-23) | (4-17) | (52-206) | | Chount on and | 9000 BMC | one one | ** am | one styl | hormij | 8 | ~<br>~ | | | | | | | (0-2) | (3-32) | (20-41) | | Arctopsyche | 1 | Ann over | * | l<br>1 | poor one- | 1 | 77.<br>78. | | Rhyacophila | Goodle sames | ann vere | toon ware | 4440 at 1000 | separa sarial | 300 eee | VANA HIMAN | | Glossosoma | epop mass | t<br>(0-1) | anne same | Allia deta | Ander west- | min man | -day mad | | | ų | | | Q | 392 | 65 | 61 | | БРаспусентив | (0-1) | asser 1Mh. | NOON 455W | (3-6) | (155-552) | (47-77) | (25-88) | | * * * * * * * * * * * * * * * * * * * | | | <b>-</b> I | N | 10 | 20 | 1~ | | しあるがってい | distraction and distractions distrac | SAGES, VERPE | (0-3) | (1-3) | (7-14) | (13 - 30) | (0-13) | | 777777 | | | | | 7 | 17 | 611 | | ごので マンこの アマニ | anni AAA- | pours Adda | AMOUNT | 0000 | (2-7) | (7-37) | (8-213) | | | ~ | 7 | 10 | m | 43 | 20 | 10 | | しただっているっとには | (0-3) | (1-12) | (7-13) | (9-0) | (8-69) | (2-52) | (1-21) | Table 24 (continued) | \$ ( A E | | | ٠. | Station | | | | |----------------------------------|-------------|-----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | IAXOII | 2 | 3 | 7 | S | 9 | | 8 | | Trichoptera (cont.) Psychoglypha | THE ARE | 1 2 | tons over | | <b>a</b> rv <b>a</b> r | zon est | cats cats | | Dicomoecus | 600s vaces | 1 | NASH 1000 | | 777 | JAN 4880 | -bob even | | Lepidoptera<br>Cataclysta | ompo aura | ower max | coop on | eese stay | age new | ge <b>3</b> | ga as | | Coleoptera $Lara$ | yan any | §<br>§ | 1 | com John | l<br>l | †<br>1 | one day | | Optiocervus | Auto- este | į.<br>Š | 3660 '9777 | Anne anne | way seem | mate some | 200 | | Microcylloepus | acces acces | Q. | THE STORY | come serv. | 4849 WHIC | MIA. AND | | | Haliplus | A46: 0040 | | VARD OUT | own own | ump. seen | see sees | and the state of t | | Diptera $Tipula$ | and speci | \$<br>9 | was east | 1<br>3 | 1 | 1 1 | (T-0) | | Antocha | 999 400 | *************************************** | | - | *** | ones nons | 1 | | Hexatoma | oppo estado | date vene | | de service | 9 | **** | | | Pericoma | AGES INTER- | and any | | perha alecci | and when | 1 | 0000 0000 | | Simulium | (0-1) | (0-2) | | unes edys | man one | sade edge | 1100 min | | Chironomidae | 32 (21–52) | 304 (195-416) | | 12 (9-19) | 10-3 | 20 (7-38) | 1 1 | | Atheria | (1-12) | (3-9) | | (0-2) | 1 max 660 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 3<br>8 | | Ephydra | oon was | ass uses | | t<br>(0-1) | 1 | ************************************** | 3 1 | | tals | 000 | 393 | | 58 | 540 | 216 | 381 | | , E , J 1 | | | and the state of t | The second section of the second seco | And the state of t | Several processing to the second seco | The state of s | \*Hyphens indicates zero counts and t signifies trace amounts. Average Number per Sampler and Range of Numbers (in parentheses) of Aquatic Insects by Subordinal Taxon at Stations on the Boulder River for November 1975\* Table 25. | | information recovering Delighty to separate the project (AVAIGNOS CHAMBERS AND | eneralizaren meneralako (-esti -autoriako esta perengen promonou aran delembako miliaren de | Station | AND THE STATE OF T | A CONTRACTOR CONTRACTO | - Principles | |-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Taxon | 3 | 4.2 | 9 | description and the second of the second of the second of the second of the second of the second of the second | . 8 | Total Commence of the | | Ephemeroptera | Sides Andreas Control of the | AND SEED OF THE PARTY PA | AND MEN. | to one | here door | | | | ř. | 4 | <b></b> | | | | | Ephemerella | (6-16) | (12-15) | (0-2) | 1 1 | Type adds | | | Epeoras | | ONNA, SHITTE | note sees | 1 | appen dates | | | Rhithrogena | 6566 | une ster | and the | nd men en e | 1 ee | | | Cinygmula | design assets. | ANN COLOR | anne entre | DAGG STEEL | nja ett | | | Paraleptophlebia | tries secon | Add war | endu mojos | 4399 ween | - | | | Ameletus | | avec seen | WILL MADE | once som | distribution of the state th | | | Baetis | 26 (0-55) | 122 (80–163) | <b>1</b> | mm 64- | 3 (2-4) | | | | | | | | | | | Odonata<br>Ophiogomphus | The state | sor was | and City | 1 (0-1) | į<br>į | | | Plecoptera | | | | | | | | Nemoura | 3<br>(1-4) | (1-1) | m) epi | | | | | Capnia | 2 (0-3) | eo ) | ean. com | 1 (0-2) | 2 (1-2) | | | Brachyptera | ease asset | anne poet | see one | \$0.00 E | cupe easy | | | Pteronarcella | 15 (7-21) | 13 (9-26) | 39<br>(17–59) | 30<br>(15-48) | 9 (3-13) | | | Pteronarcys | Arron esta | Annee comm | NAME COMMITTEE | one Aust | | | | + | نډ | <b>7</b> | m | 2 | 20 | | | Lsoperta | (0-1) | (7-21) | (2-3) | (0-4) | (13-27) | | Table 25 (continued) | mpapalaminelaminelaminelaminelaminelaminelaminelaminelaminelaminelaminelaminelaminelaminelaminelaminelaminelami | e de la companya del la companya de | transpunju di Amilitin anglijirihki danderhana un stendikon salia em beh mberera | C+2+108 | n viða sa springin sa skipa sa viðinna fir prja dið ver skika menna af varað kasandiksa menna sa men | makemakira-milarakirakirakirakirakirakirakirakirakirak | | |-----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Taxon | News articus (Articus | rani diliman derinci de proteidor deletrolatiches producent deletration este companie proprieta de l'article d<br>Lago | 9 | L. | 8 | CONTRACTOR OF THE PERSON TH | | Plecoptera | enderne de des constructions de la construction production des constructions des constructions de la construction constru | Paradament de la Company d | ere energiago, é a famos par acuta modas es est sustituirons un marandobrinda, mojo musitar estratorias en esc<br>Esta energiago, é a famos par acuta en esta entre e | i-vilkentid i necharraningalikkyl i spiratidajalitike ekskisikkylyspirat jesokajabrivitika | Majok-marya, diranjiga angun adaman pananjan angun adaman angun angun angun angun angun angun angun angun angu | | | Arcynopteryx | next sees | duct appr | 7 (2-5) | 22 | 7 | | | Isogems | - 000 mil | salve and | (7+-0) | / T | (OT) | | | | ļş | <7 | <del></del> | m | $\sim$ | | | Alloperia | (02) | (1-6) | (0-3) | (0-2) | (0-3) | | | Acroneuria | Quin pooly | acter Manage | | and demi | of all and approximately and approximately a | | | Heteroptera<br>Hesperocorixa | one was | de an | and the | 1 | 11<br>1 | | | Trichoptera | | | | | | | | Agraylea | 3 (0-11) | ORDER MININ | and one | una vere | um ndy. | | | Heliocopsyche | <b>PRESI 1935/</b> | other version | empt about | differ page | Allen siller | | | In America Control | | | ιΩ | 22 | 80 | | | andes do tren | 1909 X000 | (0-2) | (2-9) | (3-25) | (72-97) | | | Cheumatopsyche | some deter | end with | | 13 (4-25) | 13 (6-20) | | | Arctopsyche | guag units | with some | mary uses | apter sette | i e | | | Rhyacophila | Age anno | | ange ofpe | ministra access | ann ann | | | Glossosoma | MATERIAL MATERIAL | 0000 | ann dan | nine ana | 1994 - 1988 | | | | ىد | H | 228 | 56 | 18 | | | pracrycentus | (0-1) | (0-1) | (142-291) | (49-60) | (13-22) | | | Oecetis | NAME MADE | ANY was | , mi | 20 | hung<br>i | | | }<br>;<br>;<br>;<br>;<br>;<br>;<br>; | | | (1-2) | (11-28) | (0-2) | | | Leptocella | ONAP SEEPS | man equip | men adas | 13 | 15 | | | | ç | σ | 80 | () T _ C C | 12 | | | Lepidostoma | (5-0) | (4-13) | (12-43) | (12-31) | (4-20) | | Table 25 (continued) | energy-fellows are never more than a second constitution of the co | and dry a constitution of Application (BA) and a property of the same s | annaganyttis eraksiylejejjistiyttis madykkisjejisti. Addi-ijilikka kittisti suurkkissaakh felesta | C+ x+ 1 Ct | Open de marches de la company de la company de la company de la company de la company de la company de la comp | er er fer er e | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Taxon | Namelhanskiller(M)(madere eta de takkillerii gelekiller(M) | gy vegitylyk (i i i da kala kala kana da mara fyranni kana kana kana da kana ga da kana da kana ga da kana da k<br>A | 9 | L. L | 8 | | Trichoptera (cont.) Psychoglypha | And and the state of | State Assa. | easte ethiologia de senera e from April Victoria de senera de la companya de senera | and the second s | ere | | Dicomoecus | dans titte | 900 | au.<br>201 | ann one | ***** PEN | | Lepidoptera<br>Cataclysta | en sa | en en | 1 | 90 EE | 1 | | Coleoptera $\mathit{Lana}$ | day asso | The contract of o | eas de | en en | are out | | Optiocennus | erre dave | in the state of th | an ve | 1 / | )<br>ا | | Microcylloepus | Pular service | omp com | assu PERM | ( 2 mm O ) | (" | | Haliplus | refer and | mon amo | Note state | 1 | ANAL MED | | Diptera | | | | | | | Tipula | son ento | ONCE ANNUA | THE STORY | CARRY DATE: | | | Antocha | WAS NEED | 85 mg | Grea EDN | mar and | ANY PAIR | | Helius | opper media | and appe | awa door | state data. | Year today | | Hexatoma | NAME STATE | ***** | | 1 | Code della | | Pericoma | 99 Au | 444 488 | date pass | use use | OTTO ARREST | | Simulium | 2<br>(0-3) | | en e | (0 t | 1 (0-1) | | Chironomidae | 86<br>(67–112) | 36<br>(23–48) | soo ess | 8 (4-15) | 27 (16-49) | | Atherix | 4 (2-6) | 6 (3-8) | *** ********************************** | mos accu | Topo della | | Ерһудга | and | ,000F - MADO | | eas san | abop age | | f. | 159 | 159 223 | 313 | 204 | 210 | | * HVDhens anddryH* | a station over | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | To control to the control of con | \*Hyphens indicate zero counts and t signifies trace amounts. Table 26. Average Number per Sampler and Range of Numbers (in parentheses) of Aquatic Insects by Subor- | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Taxon | - 1 | Dec 1975 | Jan 1976 | 1976 | Feb 1976 | 976 | March 1976 | 1976 | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------|------------|-----------------------------------------|------------------|------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------| | pytera sythodes 10 11 11 11 11 12 13 148 148 148 148 148 148 148 | ** *********************************** | 33 | æ | æ | œ | 3 | 8 | The second secon | 00 | | Perthades | phemeroptera | | | | | And the second from the second | THE THE PARTY OF T | ALL LAND AND THE PROPERTY OF THE PARTY TH | *************************************** | | erella 10 16 17 t 4 exella (7-13) (16-1) (17-23) (0-1) (0-10) ass | Tricorythodes | ** | 999 200 | * | ì | es | 25. 88 | Į<br>š | - | | 1-13 (8-28) (12-23) (0-1) (0-10) 1 | Enhangement In | 10 | *************************************** | 16 | *** | 1.7 | u | 4 | ىد | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | (7-13) | | (8-28) | | (12-23) | (0-1) | (0-10) | (0-T) | | cogerna (0-1) mula mula tas tas tas tas tas tas sera 1 gomphus sera 1 gomphus gomphus gomphus gomphus gomphus gomphus gomphus gomphus gomphus | Epecmus | | dec case | ,<br>,<br>,<br>, | 400 400 | ; | ; | <u></u> | į | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 100 mm | | | (0-1) | | (0-2) | | (0-5) | | | ###################################### | ans unitogena | 1 | ager ages | *** | 1 | 1 | 10 10 | \$ -9 | 1 | | ### Springer Lebita | cenygmula | ** | 1 | 1 | ł | † | \$ | and the | | | Samphus | randleptophlebia | on | ega war | per mp- | 100 P | 1 | 1 | ţ | 1 | | \$\frac{29}{3}\frac{29}{3}\frac{5}{3}\frac{85}{3}\frac{315}{215}\frac{77}{77}\frac{1}{11}\$ \text{serial} \text{genphus} | Are letus | 8 | 1 | - Albir who | -eper sept | 1 | 1 | 1 | 1 | | symphus | \$\$ 55 \$\$<br>\$\$ 50 \$\$ | 29 | n | 85 | 33 | 272 | 77 | p | Æ | | era land | 627,021 | (8-46) | (3-7) | (46-141) | (28-40) | (75-405) | (96-29) | (0-4) | (4-10) | | era l | lonata | | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 01.25 3000 2000 121.00 | | | | | | | | + | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 077140000000000 | l<br>} | l<br>î | ** *** ***** | Age age | ## WS | 1 | ŧ | (0-1) | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | ecoptera | | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | i divido | - | | 1 | | ίţ | | | | | tera $(0-1)$ $(0-4)$ $(0-1)$ $(0-5)$ $ (0-1)$ $(0-1)$ $ (0-1)$ $ (0-1)$ $ -$ | | (0-2) | | (0-2) | 1 | (0-1) | *** | 1 | 1 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Capnia | 1<br>(0-1) | 2<br>(0-4) | (0-1) | 3 (0-5) | } | *** | was deep | recon total | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | Brachyp tera | WAY dear | T ( | den staa | 1 | ella elle | r | į | 1 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | †<br>† | Ó | | 23 | ſΥŢ | 9 | (0-1) | ę-m | ម | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | reronareella | (5-18) | (2-5) | (19-28) | (1-6) | (8-41) | (0-1) | (0-2) | (1-11 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | Pteronarcys | t<br>(0-1) | 100 + 100 | t (0-1) | ł | *** | 1 | 1 | 1 | | (0-3) (4-11) (1-3) (19-27) (0-3) (2-20) "" 1 | 1000001 | ⊣ | 10 | . 2 | 23 | 7 | 73 | | ۳. | | (0-2) (0-1) (0-1) | ************************************** | (0-3) | (4-11) | (1-3) | (19-27) | (0-3) | (2-20) | Mar ess. | (5-32 | | | Arcunopteryx | # | 000 + 10a. | *** | 1 (0-2) | 48 69 | (0-1) | 1 | *** | | | Isogenus | 1 | ate an | | 464 464 | 1 | 4 | <b>1</b> | <b>o</b> n ! | --74 (36-124) 25 (15-31) 1 1 (0-1) 5 (1-14) 8 (1-11) 5 5 (2-11) 3 (1-5) t t 9 (3-15) t (0-1) (0-4) 1 (0-2) 45-45-(19-71) (4-17) 2 (1-4) --t (0-1) (0-1) 2 (0-3) 64 (52-80) 8 (6-11) (0-1) 8 8 (0-1) (0-2) 5 (0-6) Dec 1975 1 (0-3) t (0-1) Table 26 (continued) Cheumatorsyche Keltocorayone *Snachycentrus* Hesperocoriza Arctopsyche Rhyacophila Psychoglypha Hydropsyche Lepidostoma Cataelysta Leptocella Dicomoscus Nossoma Acroneuria Lepidoptera Heteroptera Trichoptera Agrayiea Decetis Alloperia | A TOTAL CONTRACTOR OF THE PROPERTY PROP | Dec 1975 | 975 | Jan | Jan 1976 | Feb 1976 | 976 | March | March 1976 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------------|------------------|---------------|---------------------|------------------|------------------|---------------------------------------| | Taxon | 3 | 8 | £ | 8 | | 8 | 4 | 00 | | Coleoptera | | | | | | | i. | | | Lara | | and view | 1 | The man | ngs ave | | (0-1) | *** | | Optiocervus | 400-440- | - A00 | 4 | 1 | ii. | 957 - 048 | 1 (0-3) | 2 (1-3) | | Microcylloepus | ! | j | 444 - 444 | i<br> | 300 E | 37 g | t<br>(0-1) | (0-1) | | Haliplus | } | 1 | ware even. | 1 | ļ | ops of | t (0-1) | AND HOM | | Diptera<br>Tivula | 1 | ! | 1 | <b>1</b> | 1 | !<br>! | <b>8</b><br>E | ţ | | Antocha | 1 | 1 | ! | 14 18 | work and | - 5 | H ( | puri ( | | Helius | - con | oper som | with step | - | des alles | | (7-0) | (-0) | | Hematoma | 8 | | ĝi un | | | ;<br>( | t (0-1) | ** *** *** ** * * * * * * * * * * * * | | pericoma | i | | main made | | | i | 1 1 | 44 49 | | Simulium | 1 (0-3) | | 6 (1-12) | | | 10<br>(4-21) | <b>-</b> | 2 (0-3 | | Chironomidae | 79 (62–122) | 63 (46-73) | 364<br>(217-427) | 317 (247-371) | 626<br>(267-1136) ( | 841<br>(766–869) | 408<br>(143-748) | 179 (112-2 | | Atherix | 5 (2-10) | | 12 (7-19) | | | Ĭ | 24<br>(15-33) | \$ | | Ephydra | l<br>1 | 1000 (FW | 1 (0-3) | . , | ì | ! | 3 (0-4) | 1 | | | 138 | 180 | п<br>С | 777 | 900 | 0.70 | 474 | 25.7 | Table 27. Average Number and Range of Numbers (in parentheses) of Aquatic Insects, by Subordinal Taxon at Stations on the Boulder River for July 1976\* | | | | Station | | | |------------------------------------------------|--------------|-----------------|----------------------------------------|-----------------|-------------| | Taxon | 1 | 2 | 3 | 5 | 7 | | Ephemeroptera | | | | | | | Tricorythodes | | *** | <del></del> | | 804 with | | Ephemerella | 29 | 1 | 49 | 1 | | | * | (10-47) | (0-1) | (21-71) | (0-1) | AMPAN GANGE | | Epeorus | 4077 1430 | -000 4004 | *** | 200 | | | Rhithrogena<br>Cinygmula | 4004 | | 400 000 | nables addition | | | | 10 | | | | | | Paraleptophlebia | (4-13) | | Alline 600-6 | | 000 mm | | Ameletus | 1<br>(0-2) | regar dente. | was and | men seem | wake Helin | | Baetis | 11 | 4 | 119 | 26 | t | | Duells | (7-14) | (3-6) | (38-243) | (10-42) | (0-1) | | Odonata | | | | | 2 | | Ophiogomphus | - | mijero 40000 | ANNE GEMA | 4007 6004 | 3<br>(1-5) | | Plecoptera<br>Nemoura<br>Capnia<br>Brachyptera | | one site | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | nair anns | | Pteronarcella | | 3 | 42 | 126 | 6 | | rveromarceva | (1-2) | (0-6) | (21-84) | (28-253) | (1-14) | | Pteronarcys | 1<br>(1-2) | Man com- | mappy, spiriter | polygo 1864* | <del></del> | | Isoperla | t<br>(0-1) | Applic addition | Name 4940 | 1<br>(0-2) | 5<br>(1-7) | | Arcynopteryx | with white | ware return | APPO (MICH | 2<br>(1-3) | | | Isogenus | ere eno- | | proper sense | apper allalar | | | Alloperla | 3 | animic superpr | Edder winder | 1 | 10113 1113 | | | (1-4) | | | (0-2) | | | Acroneuria | wings spaint | | Compa militari | WATER MARKET | | | Heteroptera | | | | | | | Hesperocorixa | t | 0400F 0000F | Judge eller | majoy denin | autho Vicer | | nesperocorvad | (0-1) | | | | | Table 27 (continued) | Taxon | | <u> </u> | tation | | | |---------------------------|-------------------------|-------------------|---------------------|---------------|-----------------| | iaxuii | 1 | 2 | 3 | 5 | 7 | | Trichoptera | | | | | | | Agraylea | 1<br>(1-2) | 4<br>(0-6) | 5<br>(1 <b>-</b> 8) | nauro vener | t<br>(0-1) | | Heliocopsyche | 360 AG | on | | | | | Hydropsyche | 1<br>(0-2) | NACE CONT | walling stores | - Color Vylor | 17<br>(7-29) | | Cheumatopsyche | dation which | | | Siève 45ter | 241<br>(90-348) | | Arctopsyche | **** | distant manage | - | | | | Rhyacophila | نسد مدد | | | Hall | ADELEGY ANDREA | | Glossosoma | whole shope | ann <del>ar</del> | MANN YAPPA | | Vector IMPOV | | Brachycentrus | 2<br>(0-3) | 1<br>(0-3) | 1<br>(0-2) | 47<br>(8-106) | 69<br>(10-144) | | 0ecetis | · | raner coops | **** | | 1<br>(O-1) | | Leptocella | | 400 000 | over was | · | 1<br>(0-3) | | Lepidostoma | spain acces | ngage, addits | 1<br>(0-3) | ann turk | 30<br>(12-43) | | Psychoglypha | side Ams | per site | ments over | eline video | t<br>(0-1) | | Dicomoecus | Militr Maha | yangiy makis | ijjida rajatur | | t<br>(0-1) | | Lepidoptera<br>Cataclysta | come show | 900 mm | | pine Offs | <del></del> | | Coleoptera | | | | | | | Lara | 3937 - 394 <del>2</del> | abor con | and the | t<br>(0-1) | delah -aktor | | Optiocervus | t<br>(0-1) | spide clause | 1 (0-1) | | winds winds | | Microcylloepus | 1<br>(O-1) | | ক্তে <b>শ</b> শ | -same 10794 | <del></del> | | Haliplus | ine von | | 1<br>(0-2) | spilite cyden | data distr | Table 27 (continued) | | | St | ation | | | |--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|--------------------|------------------|-----------------| | Taxon | 1 | 2 | 3 | 5 | 7 | | Diptera | | | | | | | Tipula | ADD NOT | | MANA WHIP | major sylven | | | Antocha | *** | حبيد سب | 427 <del>***</del> | allian Cable | CHARLES SCIENT | | Helius | - Michigan | apper apper | | 1<br>(O-1) | 7000 WC7 | | Hexatoma | AMER TOPOL | <del> ***</del> | ORION 1890a- | t<br>(0-1) | value /000s | | Pericoma | ALC: 4594 | dance ander | ACAMA MATORI | Adult. Alley | CMF MAA | | Simulium | t<br>(0-1) | 1<br>(0-2) | 62<br>(20-114) | 1<br>(O-1) | -14/4. 1444 | | Chironomidae | 110<br>(75-200) | 82<br>(63-176) | 103<br>(52-146) | 13<br>(6-20) | 110<br>(52-161) | | Atherix | -case discr | 14<br>(6-20) | 45<br>(14-62) | 14<br>(9-26) | t<br>(0-1) | | Ephydra | تختب علمه | alone salene | sanda salasis | brillion Allegor | t<br>(O-l) | | Totals | 17 | 110 | 429 | 232 | 648 | <sup>\*</sup>Hyphen indicates zero counts and t signifies trace amounts. Table 28. Average Number (AN), Range of Numbers (in parentheses) and Wet Weight (Wt., gms/4 samplers) of Aquatic Insects by Subordinal Taxon at Stations on the Boulder River for August 1976\* | A A A A A A A A A A A A A A A A A A A | | - | | | | | Sta | Station | | | | | | | | Procument of the management of the state | |---------------------------------------|----------------|------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|----------------------|---------|---------------------------------------|--------|---------------------|---------------------|----------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Taxon | AN | Wt. | AN AN | wt. | AN 3 | ¥t, | AN 4 | Wt. | AN S | wt. | AN 6 | Wt. | AN | wt. | 8<br>AN | Wt. | | Ephemeroptera | | | TOTAL MODERN PROPERTY OF THE PARTY PA | NODONA VLANSSISSI VATISSIOONA. | THE THE PARTY OF T | | WHAT THE PROPERTY OF THE PARTY | *************************************** | | | | | | SEVERIOR WASHINGTON | B1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | W-1 | | Tricorythodes | 1 | , | * | 1 | i | 1 | 1 (0-1) | ų | ; | ] | \$ | 1 | ì | i | 2 (0-3) | ب | | Ephemerella | 26<br>(17-35) | 0.11 | 3 (2-4) | 0.01 | 42 (29-64) | 0.19 | 55 (41-70) | 0.29 | 16<br>(8-24) | 0.04 | 3 (0-6) | 0.02 | 1 | 1 | 1 | \$ | | snuoedg | 1 | į | i | | 1 | 1 | * | i | 1 | 1 | į | i | 1 | 1 | *** *** | | | Rhithrogena | 1<br>(0~1) | tt. | ł | ŧ | | 1 | į | ł | ì | 1 | ţ | ş | 1 | 1 | \$ | i<br>† | | Cinygmula | (0-1)<br>(0-1) | ₽ | i i | 1 | ; | i i | 1 | 1 | 1 | i | 1 | ţ | E<br>) | 1 | 1 | ‡<br>‡ | | Faraleptophlebía | . 5 (0-12) | 0.01 | i | 1 | ; | 1 | ţ | H. | 3 | ‡<br>* | } | ŧ | ! | ; | E<br>E | }<br> | | Ame Le tius | 1 (0-3) | 0.02 | į | ě | er<br>er | 1 | i | 1 | 1 | * | ; | 1 | į | : | į | 1 | | Baetis | 36<br>(15–62) | 0.11 | 32<br>(29~38) | 0,06 | 59 | 0.12 | 109 (82-161) | 0.39 | 76<br>(60-93) | 0.20 | 4 (2-5) | 0.01 | 12 (6-19) | 0.03 | 56<br>(34-75) | 0.03 | | Odonata<br>Sphiogomphus | <b>!</b> | £ | ** P4 | ĵ | 3 | ļ | 1 | ; | 2 | *** | 1 | ! | § ) | í | es<br>ig | ; | | Plecoptera<br>Nemoura | 8 (1-18) | 0.01 | 13 | 0.01 | 57 | 0.05 | 14 | 0.03 | ą. | are one | 99. | ę, | F | 3 | ** | *** | | Capnia | 1 | 1 | 1 | 1 | | 1 | 1 | ļ | 1 | ! | | 7 | * | 1 | 1 | 1 | | Brachyp tera | i<br>I | ļ | 1 | | ì | 3 | | | 1 | 1 | ŧ | E<br>1 | | ŧ | ì | | | Pteronancella | 9 (6-15) | 0.09 | 19<br>(9-28) | 0.25 | 102 (72-154) | 2.97 | 138<br>(88-211) | (.4 | 250 3.3<br>(161-339) | 3.34 | 650 11.91<br>(536-895) | 11.91 | 264 4.<br>(192-337) | 4.35 | 42 (31-66) | 0,65 | | Pteronarcys | 1 (0-1) | 0.33 | 1 | E<br>S | i<br>I | ŀ | ** | | 1 | 1 | 1 | ŀ | (0+3)<br>(0+3) | 0.12 | 1 (0-2) | 0.98 | | Isoperla | (3-8) | 0.01 | (2-6) | ų | 10 (5-15) | 0.01 | 11 (7-14) | 0.03 | 14 (8~19) | 0.01 | 15 | 0.01 | 2 (2-2) | 0.01 | 27 | 0.02 | | Arcynopteryx | 2 (11-3) | 0.02 | 1 | † | | | T (0=0) | 0.02 | 2 2 (1 = 4) | Ç | ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( | 0.34 | 17 | 0.81 | 18 | 0.84 | | Isogenus | j | 1 | 1 | 1 | ; | | | 1 | j l | 1 | 0 1 | į | 1 | 1 | (0) | ; | 5 0.02 1 0.01 1 0.01 2 0.01 1 0.01 1 0.01 2 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 Heteroptera Hesperocoriza Cheumatopsyche Heliosopsyche Brachycentms Hydropsyche Arctopsyche Shyacophi la Psychoglypha Glossosama Lepidostoma Leptocella Acroneuria Agray lea Prichoptera Secetis Dicompeans Cataclysta Alloperla Table 28 (continued) Main W.E. AN AN</t Microcylloepus Haliplus Antocha Helius Optiocervus Chironomidae Hexatoma Atheria Coleoptera Pericoma Simulium Diptera Tipula \*Hyphen indicates zero counts and t signifies trace amounts Fable 28 (continued) Table 29. Average Number (AN), Range of Numbers (in parentheses) and Wet Weight (Wt, gms/4 samplers) of Aquatic Insects by Subordinal Taxon at Stations on the Boulder River for September 1976\* | 702.402 | | | | | | | Sta | Station | | | | | | | | | |----------------------------------------|--------------|--------|--------------|---------|---------------|------|---------------|-------------|---------------|--------|--------------|--------|---------------|------|---------------|-------------| | Taxon | T NA | Ta3+ | 2 | ‡<br>3 | رن<br>د | 1 | 4 | 45 | ហ | 4174 | 9 | 1 | - 4 | 1 | 8 | 1 2 | | ************************************** | VIV. | W L | AII. | | Sit. | W.E. | WW. | w c. | Z. | M.C. | NN. | ντ. | AN | ŭ. | A. | ,<br>,<br>, | | Ephemeroptera<br>Tricomitindes | ‡ | ave on | | | 5 | 37 2 | | 1 | }<br>!<br>} | į | ; | ŀ | ļ | 1 | ; | i | | 200 | C | ç | | 10 | | | | ii<br>C | Ł | ÷ | ٢ | | - | | | | | Ephemere lla | (15-30) | ,<br>, | (0-1) | 5.0 | (23-47) | 3 | **** | #<br>0<br>0 | (2-8) | 7 | (1-4) | 0.00 | (0-3) | u | | | | Epeorus | t (0~1) | ŭ | t<br>(0-1) | LL. | | ì | t (0-1) | ų | | E<br>I | | 1 | 1 | į | | ì | | Shi throgena | į | į | 1 | 1 | ì | ; | }<br> | | ì | 1 | ļ | į<br>į | ļ | į | | ŧ | | Cinygmula | 3 | 1 | | ! | 1 | * | | 1 | ţ | i | 1 | 3 1 | ļ | i i | i | i | | Paraleptophlebia | t (0-1) | لق | | \$<br>§ | ž | 1 | ! | ţ | ! | 1 | ŀ | | 1 | i | *** | i | | Ame Le tus | . I<br>(0-2) | 0.01 | ě | | 1 | ; | ì | 1 | ŀ | ! | 1 | 1 | ; | ļ | 1 | 1 | | daetis | 13 (9-13) | 0.03 | 21 (11-41) | 0.03 | 21 (3-31) | 0.02 | 68<br>(46-85) | 90.0 | 2 (0-6) | دد | ŧ | ‡ | 2 (0-3) | n | 2 (1-3) | 1.3 | | Odonata | | | | | | | | | | | | | | | | | | Орыгодотрына | 1 | E<br>E | į | ŧ | i | ; | 1 | 1 | ì | ! | 1 | 1 | ŀ | ļ | 1 (0-2) | 0.07 | | Plecoptera | | | | | | | | | | | | | | | | | | <i>Nemoura</i> | 7 (5-11) | 0.02 | 4 (2-6) | 0.01 | 24 (12-40) | 0.05 | 10 (7-17) | 0.03 | ž<br>š | 1 | ; | i | } | ! | ŀ | ì | | Capata | *** | 1 | - | 1 | 1 | 1 | , | 1 | 1 | ì | ; | 1 | ì | ş | ** | í | | Brackyptera | 1 | 1 | ; | | 1 | * | ; | | à ap | 1 | 1 | ě | 1 | 1 | ě | į | | Pteronarcella | 10 (3-16) | 0.43 | 11<br>(5~20) | 0.40 | 25<br>(14-40) | 0.97 | 59<br>(47–74) | 2.84 | 66<br>(33–97) | 1.39 | 177 (84-295) | 5.59 | 74<br>(60~86) | 2.48 | 21<br>(13-32) | 1.03 | | Pteronareys | (0-2) | 4.14 | , | E<br>3 | 1 | 1 3 | , | 1 | ļ | I<br>I | 1 | 1 | E<br>J | i | ŀ | 1 | | Isoperla | 8 (4-13) | 0.04 | (1-4) | 0.03 | 7 (3-6) | 0.03 | 24 | 0.13 | ς<br>9 (2 | 0.02 | 2 (1=3) | 'n | 1 6 | ىد | 22 | 0.07 | | Arcynopteryx | (0-1) | 0.04 | 1 | 1 | (0-2) | 0.06 | (0-1) | 0.04 | (1~8) | 0,27 | (6-13) | 0.83 | 11 (6-19) | 1.19 | 13 (10-16) | 1.71 | | isocerus | MAY MAY | 1 | - | ] | 1 | | | | | | | | | | | | Heteroptera Hespanocorixa Heliocopsyche Cheumatopsyche Srachy centrus itydiropsyche Arctopsyche Phyaeophi La iepidostoma Acroneuria Agray Lea Oece tis iep tocella richoptera lossosoma Alloperla Table 29 (continued) Table 29 (continued) | Taxon | | | The state of s | | | | Sta | Station | | | | | | | MANAGEMENT AND STREET STREET | (Comment Additions | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|--------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|---------------|---------|------------|---------|------------------------------|---------|---------|---------|-------------------|----------|------------------------------|--------------------| | The state of s | AN I | Wt. | AN 2 | Wt. | AN 3 | Wt. | AN A | Wt. | AN S | Wt. | AN 6 | ¥t. | 7<br>AN | wt. | AN 8 | æt. | | Lepidoptera<br>Cu <i>tadiysta</i> | ¥ m | | 1 | ‡<br>* | ; | 454 444 | | 404 day | THE PRO- | and ago | | 40 440 | Mark and a second | | 2 (0-4) | 0.07 | | Coleoptera | | | | | | | | | | | | | | | | | | Lana | t<br>(0-1) | 0.02 | * | 1 | t<br>(0-1) | 0.02 | 1 (0-1) | 0.02 | į | ŀ | 90. Au | 1 | i | ļ | 1 | 1 | | Optionermus | t<br>(0-1) | u | 1 | *** | t<br>(0-1) | 0.02 | t (0-1) | لو | 1 | i<br>i | 1 | 2 | t (0-1) | j.) | 7 (3-9) | 0.03 | | Microsy Lloepus | ** | *** | 1 | | 3 4 | 1 | 1 | 2 | į, | 1 1 | 1 | 1 | I | 1 | | į | | na l rp lus | ! | | mes que | 1 | | 1 | ; | *** | **** | E<br>E | 1 | ! | 1 | 3 4 | :<br> - | 1 | | Diptera<br>Tipu <i>la</i> | age ago | ** | i | | ;<br>i | # | t<br>(0.1) | 0.05 | i<br>i | ž<br>J | *** | Ē. | 1 5 | ‡ | £ ; | ‡<br>‡ | | Antocha | 1 (1-2) | ιι | 1 | 1 | (0-1) | نة | * | * | \$ | ; | 1 | 1 | ŧ<br>į | i | 1 (1-2) | ų. | | 266248 | *** | 1 | \$ | 1 | | ţ | *** | 1 | *** | *** | 1 | VIA 148 | 1 | men fear | 1 | the ma | | de matoma | AND AND | | E<br>} | ! | į | ** | 1 | 286.00 | ‡<br>1 | 1 | i<br>i | 1 | ‡<br>† | ì | , l<br>(0-1) | 0.01 | | remoona | 1 | | 40 40 | 1 | 1 | | ı | ļ | 1 | 1 | : | 404 VVI | 1 | \$ | | 1 | | Simulium | 1 (0-3) | 0.01 | \$ | į | 2 (0-8) | | 3 (1-4) | 0.03 | 4 (0-7) | 0.01 | 3 (1-6) | ų | 35 | 0.05 | 4 0 | 0.02 | | Chironomidae | 8<br>(15-29) | | 5 (2~11) | 0.01 | 25<br>(19-30) | - | 3 (2-4) | 13 | 2 (0-5) | t) | (4-5) | بد | 39-69) | 0.04 | 48 (32~72) | 0.04 | | Atherix | 22<br>(15-29) | 0.08 | 20<br>(19-21) | 0.57 | 24<br>(14-36) | 1.25 | 16 (11-24) | 0,69 | 8 (6-9) | 0.41 | ļ<br>ļ | 1 | | 1 | 1 (0-2) | 0.03 | | Ерһуата | de<br>de | *** | t<br>(0-1) | ų, | (0-3) | نب | E P | 1 | 1 (0-2) | ₽ | ** | ŧ | W FEA | \$ | 1 | ì | | Totals | 131 | 6.00 | 68 | 1.06 | 211 | 3.12 | 280 | 4.58 | 168 | 2.82 | 353 | 9,97 | 31.4 | 6.79 | 675 | 17.64 | | *Hyphens indicate | zero counts and t signifies trace amounts | ts and | t signi | fies tr | ace amo | unts. | - | | THE PERSON NAMED IN COLUMN 1 | | | | | | | | Table 30. Checklist and Distribution of Aquatic Insects in the Boulder River, Montana, August 1975 to October 1976 | | | Stat | | | <del></del> | | | | |---------------------------|---|------|---|----|-------------|---|----|-----| | Taxon | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Ephemeroptera | | | | | | | | | | Tricorythidae | | | | ** | | | | 3.7 | | Tricorythodes | | | | Х | | | | Х | | Ephemerellidae | | | | | | | ** | 37 | | Ephemerella | X | X | Х | X | X | X | Х | Х | | Heptageniidae | | | | | | | | | | Epeorus | X | X | X | X | | | | | | Rhithrogena | X | | | | | | | | | Cinygmula | X | | | | | | | | | Leptophlebiidae | | | | | | | | | | Paraleptophlebia | X | | | | | | | | | Siphlonuridae | | | | | | | | | | Ameletus | X | | | | | | | | | Baetidae | | | | | | | | | | Baetis | X | X | X | X | X | X | X | Х | | Odonata | | | | | | | | | | Gomphidae | | | | | | | | | | Ophiogomphus | | | | | | | X | Х | | Plecoptera | | | | | | | | | | Nemouridae | | | | | | | | | | Nemoura | X | X | X | X | | X | •• | | | Capnia | | X | X | | | | X | X | | Brachyptera | | | | | | | | Х | | Pteronarcidae | | | | | | | | | | $P$ teronarce ${\it lla}$ | X | X | X | Х | Х | X | X | Х | | Pteronarcys | X | | Х | | | | X | Х | | Perlodidae | | | | | | | | | | Isoperla | X | X | X | X | Х | X | Х | Х | | Arcynopteryx | X | | X | X | X | X | X | Х | | Alloperla | X | X | X | X | X | Х | X | X | | Perlidae | | | | | | | | | | Acroneuria | X | X | X | Х | | | Х | Х | | Heteroptera | | | | | | | | | | Corixidae | | | | | | | | | Hesperocorixa X Table 30 (continued) | Taxon | Station | | | | | | | | | |------------------|---------|---|---|----|---|---|----|-----|--| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | Coleoptera | | | | | | | | | | | Haliplidae | | | | | | | | | | | Haliplus | X | | X | X | | | X | X | | | Elmidae | | | | | | | | | | | Lara | X | X | X | X | | | | | | | Optiocervus | X | | X | X | | | X | X | | | Microcylloepus | X | | | Х | | | | Х | | | Trichoptera | | | | | | | | | | | Hydroptilidae | | | | | | | | | | | Agraylea | X | Х | X | X | | X | Х | X | | | Heliocopsychidae | | | | | | | | | | | Heliocopsyche | | | | | | | | X | | | Hydropsychidae | | | | | | | | | | | Hydropsyche | X | X | X | X | X | X | X | X | | | Cheumatopsyche | | | | | | X | Х | Х | | | Arc topsyche | X | | | | | | | | | | Rhyacophilidae | | | | | | | | | | | Rhyacophila | X | | | X | | | | | | | Glossosoma | | | | | | X | X | X | | | Brachycentridae | | | | | | | | | | | Brachycentrus | Х | X | X | X | X | X | X | Х | | | Leptoceridae | | | | | | | | | | | 0ecetis | | | X | X | X | X | Х | Х | | | Leptocella | | | | | | | X | Х | | | Lepidostomatidae | | | | | | | | | | | Lepidostoma | X | X | X | X | X | X | X | X | | | Limnephilidae | | | | | | | | | | | Psychoglypha | | | X | | | X | Х | X | | | Dicosmoecus | | | | | | | X | X | | | Lepidoptera | | | | | | | | | | | Pyralidae | | | | | | | | 1,7 | | | Cataclysta | | | | | | | | X | | | Diptera | | | | | | | | | | | Tipulidae | | | | ** | | | 37 | ₩ | | | Tipula | | | | X | | | X | X | | | Antocha | Х | | X | X | | | | Х | |